

NRI INSTITUTE OF TECHNOLOGY

(An Autonomous Institution Permanently Affiliated to JNTUK, Kakinada)
 (Accredited by NAAC with “A” Grade and ISO 9001:2015 Certified Institution)
 POTHAVARAPPADU (V), (VIA) NUNNA, AGIRIPALLI (M), PIN- 521 212

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING COURSE STRUCTURE FOR THIRD YEAR B.TECH PROGRAMME

III YEAR I SEMESTER

Sl. No	Course Code	Title of the Course	Scheme of Instruction (Periods Per Week)				Scheme of Examination (Maximum Marks)			No. of Credits
			L	T	P/D	Total	CIA	SEA	Total	
1	18A3105401	Advanced Data Structures	2	1	0	3	40	60	100	3
2	18A3105402	Computer Networks	2	1	0	3	40	60	100	3
3	18A3105403	Formal Languages and Automata Theory	3	0	0	3	40	60	100	3
4	PE-I	Professional Elective-1	3	0	0	3	40	60	100	3
5	18A3105601 18A3105602	Open Elective-II 1. Oops through Java 2. Oops through C++	3	0	0	3	40	60	100	3
6	18A3105492	Computer Networks lab	0	1	2	3	40	60	100	1.5
7	18A3105491	ADS Lab	0	0	3	2	40	60	100	1.5
8	18A3101301	Basics of Civil and Mechanical Engineering / Swayam/NPTEL **	0	2	0	2	40	60*	100	1
9	18A3105791	Competitive Coding	0	0	2	2	40	60*	100	1
10	18A3105792	Seminar	0	0	2	2	40	60*	100	1
11	18A3100802	Indian Constitution	0	1	2	2	40	60*	100	0
Total			13	6	4	23	440	660	1100	21

Code	Professional Elective – 1
18A3105511	1.1 Scripting Languages
18A3105512	1.2 Computer Graphics and Multimedia animation
18A3105513	1.3 Data Warehousing and Data Mining
18A3105514	1.4 Principles of Programming Languages

* No External Evaluation

Students can opt any one of the self-learning courses from approved online platforms viz., Swayam/NPTEL/MOOCs and produce the course completion certificate before the commencement of III-II Academic session. **The course has to be completed in a stipulated time.

NRI INSTITUTE OF TECHNOLOGY

(An Autonomous Institution Permanently Affiliated to JNTUK, Kakinada)
 (Accredited by NAAC with “A” Grade and ISO 9001:2015 Certified Institution)
 POTHAVARAPPADU (V), (VIA) NUNNA, AGIRIPALLI (M), PIN – 521 212

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING COURSE STRUCTURE FOR THIRD YEAR B.TECH PROGRAMME

III YEAR II SEMESTER

Sl. No	Course Code	Title of the Course	Scheme of Instruction (Periods Per Week)				Scheme of Examination (Maximum Marks)			No. of Credits
			L	T	P/D	Total	CIA	SEA	Total	
1	18A3205401	Operating Systems	2	1	0	3	40	60	100	3
2	18A3205402	Design and Analysis of Algorithms	3	0	0	3	40	60	100	3
3	18A3205403	Compiler Design	3	0	0	3	40	60	100	3
4	PE-2	Professional Elective -2	3	0	0	3	40	60	100	3
5	PE-3	Professional Elective -3	3	0	0	3	40	60	100	3
6	18A3205404	Artificial Intelligence	3	0	0	3	40	60	100	3
7	18A3205491	Operating Systems & Unix programming Lab	0	0	2	2	40	60	100	1
8	18A3205492	R Programming lab	0	0	2	2	40	60	100	1
9	18A3205991	Aptitude and Reasoning – 2	0	0	2	2	40	60*	100	1
10	18A3205791	Hackathon	0	0	2	2	40	60*	100	1
11	18A3200791	Biology for Engineers/ Enterprising and Startup/ NSS / YOGA / Social service/ sports /games	0	2	0	2	40	60*	100	0
Total			17	3	8	28	440	660	1100	22

Code	Professional Elective -2	Code	Professional Elective -3
18A3205511	2.1 Advanced Database Management Systems	18A3205521	3.1 Computer Vision
18A3205512	2.2 UML & Design Patterns	18A3205522	3.2 Data Analytics
18A3205513	2.3 Distributed Systems	18A3205523	3.3 Software Testing Methodologies
18A3205514	2.4 Adhoc and Sensor Networks	18A3205524	3.4 Cloud Computing and Application Development

* No External Evaluation

III - I Courses

Course Code-Advanced Data Structures

Lecture – Tutorial- Practical::	2-1-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Data Structures, Programming with C												
Advance Data Structures												
Course Objectives:												
Describe and implement a variety of advanced data structures (hash tables, priority queues, balanced search trees, digital search trees).												
Analyze the space and time complexity of the algorithms studied in the course.												
Identify different solutions for a given problem; analyze advantages and disadvantages to different solutions.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Able to understand the importance, operations and application of Hashing											
CO2	Able to understand implementation of skip lists											
CO3	Able to get a good understanding about different balanced trees.											
CO4	Able to understand the implementation of heaps and binomial queues.											
CO5	Have an idea on applications of algorithms in a variety of areas, like string matching, indexing etc.											
CO6	Able to understand the importance and applications of tries											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	-	2	2	-	2	-	-	-	-	-	-	-
CO2	-	-	-	2	-	-	-	-	-	-	-	-
CO3	-	2	3	2	2	-	-	-	-	-	-	-
CO4	2	3	2	2	2	-	-	-	-	-	-	2
CO5	2	2	-	3	3	-	-	-	-	-	-	-
CO6	-	2	3	3	-	-	-	-	-	-	-	2
UNIT I : Hashing and Skip Lists												
Static Hashing- Hash Table, Hash Functions- Secure Hash Function, Overflow Handling, Theoretical Evaluation of Overflow Techniques, Dynamic Hashing- Motivation for Dynamic Hashing, Dynamic Hashing Using Directories, Directory less Dynamic Hashing, Hash Table Restructuring, Skip Lists, Analysis of Skip Lists.												
UNIT II: Balanced Trees												
AVL Trees: Maximum Height of an AVL Tree, Insertions and Deletions. 2-3 Trees : Insertion, Deletion, applications, introduction to Red-black trees												
UNIT III: Priority Queues												

Binary Heaps : Implementation of Insert and Delete min, Creating Heap.

Binomial Queues : Binomial Queue Operations, Binomial Amortized Analysis, Lazy Binomial Queues

UNIT IV: Pattern matching and Tries

Pattern matching algorithms- the Boyer –Moore algorithm, the Knuth-Morris-Pratt algorithm

Tries: Definitions and concepts of digital search tree, Binary trie, Patricia , Multi-way trie

TEXT BOOKS:

1. Fundamentals of DATA STRUCTURES in C: 2 nded, , Horowitz , Sahani, Anderson-freed, Universities Press.

2. Data structures and Algorithm Analysis in C, 2 nd edition, Mark Allen Weiss, Pearson

REFERENCE BOOKS:

1. Data Structures, a Pseudocode Approach, Richard F Gilberg, Behrouz A Forouzan,Cengage.

2. Introduction to Algorithms, 3rd Edition by *Thomas H. Cormen , Charles E. Leiserson, Ronald L. Rivest, Clifford Stein*

E-RESOURCES:

1. Web : <http://lcm.csa.iisc.ernet.in/dsa/dsa.html>

2. http://utubersity.com/?page_id=878

3.<http://freevideolectures.com/Course/2519/C-Programming-and-Data-Structures>

4.<http://freevideolectures.com/Course/2279/Data-Structures-And-Algorithms>

Course Code- COMPUTER NETWORKS

Lecture–Tutorial- Practical:	2-1-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Basics of Data Communication												
Course Objectives:												
1. Understand state-of-the-art in network protocols, architectures, and applications.												
2. Process of networking research												
3. Constraints and thought processes for networking research												
4. Problem Formulation—Approach---Analysis												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Able to understand OSI and TCP/IP models.											
CO2	Able to design applications using internet protocols.											
CO3	Understand routing and congestion control algorithms.											
CO4	Understand how the internet works.											
Contribution of Course Outcomes towards the achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
CO1	3	3	2	-	2	-	-	-	-	-	-	-
CO2	3	3	3	2	3	2	-	-	-	-	-	-
CO3	3	3	3	2	2	2	2	-	-	-	-	-
CO4	3	2	2	2	2	-	2	2	-	-	-	-
UNIT I: Introduction												
Introduction to Computer Networks, Network Hardware and Software, Network Topologies, The OSI Reference Model, The TCP/IP Reference Model, A Comparison of the OSI and TCP/IP Reference Models.												
UNIT II: The Data Link Layer												
The Data Link Layer Design Issues, Error Detection, and Correction- Error-Correcting Codes, Error Detecting Codes, Elementary Data Link Protocols, Sliding Window Protocols, Example Data Link Protocols.												
MAC Sub-Layer: Channel Allocation Methods, Multiple Access Protocols, CSMA Protocols, Collision Free Protocols												
UNIT III: The Network Layer												
The Network Layer Design Issues, Routing Algorithms- The Optimality Principle, Shortest Path, Distance Vector Algorithms, Congestion Control Algorithms- Approaches to Congestion Control, Traffic-Aware Routing, Admission Control, Traffic Throttling, Load Shedding, The Network Layer in the Internet- IP Addresses, The IP Version 4, 6 Protocols.												
UNIT IV: The Transport And Application Layers												
Transport Layer- The Internet Transport Protocols- TCP, UDP. Application Layer-The Domain Name System, Electronic Mail.												
TEXT BOOKS:												
1. Tanenbaum and David J Wetherall, Computer Networks, 5 th Edition, Pearson Edu, 2010.												
REFERENCE BOOKS:												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

1. Computer Networks: A Top-Down Approach, Behrouz A. Forouzan, Firouz Mosharraf, McGraw Hill Education.
2. Computer Networks, 5ed, David Patterson, Elsevier.
3. Larry L. Peterson and Bruce S. Davie, "Computer Networks- A Systems Approach" 5th Edition, Morgan Kaufmann/Elsevier, 2011.
4. Computer Networks, Mayank Dave, CENGAGE.
5. An Engineering Approach to Computer Networks-S.Keshav, 2nd Edition, Pearson Education.
6. Understanding communications and Networks, 3rd Edition, W.A. Shay, Thomson

E-RESOURCES:

1. http://www.uoitc.edu.iq/images/documents/informatics-institute/exam_materials/Computer%20Networks%20-%20A%20Tanenbaum%20-%205th%20edition.pdf
2. <https://www.slideshare.net/pawan1809/computer-networks-a-tanenbaum-5th-edition>
3. <https://www.technolamp.co.in/2010/08/computer-networks-tanenbaum-powerpoint.html>
4. <http://citengg.blogspot.com/p/behrouz-forouzan-computer-networks-4th.html>
5. <https://www.youtube.com/watch?v=O--rkQNKqls&list=PLbRMhDVUMngf-peFloB7kyiA40EptH1up>

Course Code- Formal Languages and Automata Theory

Lecture	-Tutorial-	3-0-0										
Practical::			Internal Marks:									
Credits:		3	External Marks:									
Prerequisites: The students are expected to have a strong background in the fundamentals of discrete mathematics (symbolic logic, set, induction, number theory, summation, series, combinatorics, graph, recursion, basic proof techniques, etc.), algorithms and data structures. Some knowledge of programming languages, programming, and computer architecture will be helpful												
THEORETICAL FOUNDATIONS OF COMPUTATION												
Course Objectives:												
1. To give an overview of the theoretical foundations of computer science from the perspective of formal languages												
2. To illustrate finite state machines to solve problems in computing												
3. To explain the hierarchy of problems arising in the computer sciences.												
4. To familiarize Regular grammars, context free grammar.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Able to use basic concepts of formal languages of finite automata techniques											
CO2	Student able to design Finite Automata's for different Regular Expressions and Languages											
CO3	Construct context free grammar for various languages											
CO4	Solve various problems of applying normal form techniques, push down automata and Turing Machines											
CO5	Participate in GATE, PGECET and other competitive examinations											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	-	2	2	2	-	-	-	2
CO2	2	2	3	2	2	2	2	-	-	-	2	2
CO3	2	3	3	2	2	2	-	-	-	-	2	2
CO4	3	2	2	2	3	-	2	2	-	-	2	-
CO5	3	3	3	-	-	-	-	-	-	-	-	2
UNIT I :												
FINITE AUTOMATA (FA): Introduction to Finite Automata, Central Concepts of Automata Theory, Deterministic Finite Automata (DFA), Nondeterministic Finite Automata (NFA), Equivalence of NFA and DFA. Applications of Finite Automata, Finite Automata with Epsilon Transitions, Eliminating Epsilon transitions, Minimization of Deterministic Finite Automata, Finite automata with output (Moore and Mealy machines) and Inter conversion. Text search using automata.												
UNIT II:												
REGULAR EXPRESSIONS (RE): Introduction, Identities of Regular Expressions, Finite Automata and Regular Expressions- Converting from DFA's to Regular Expressions, Converting Regular Expressions to Automata, applications of Regular Expressions.												
REGULAR GRAMMARS: Definition, regular grammars and FA, FA for regular grammar, Regular grammar for FA. Proving languages to be non-regular -Pumping lemma, Closure properties of regular												

languages. Applications of RE – RE in Unix

UNIT III:

CONTEXTS FREE GRAMMER (CFG): Derivation Trees, Sentential Forms, Rightmost and Leftmost derivations of Strings. Ambiguity in CFG's, Minimization of CFG's, CNF, GNF, Pumping Lemma for CFL's, Enumeration of Properties of CFL (Proof's omitted). Applications of CFG

UNIT IV:

Push Down Automata(PDA)

Languages of PDA Acceptance by final state, empty stack and conversion. Equivalence of PDA's and CFG's, Deterministic Push Down Automata.

Turing Machines(TM)

Definition, Notation, Instantaneous Description and Languages, Design of TM's, Extension of Basic TM: Multitape TM, Restricted TM, Semi-infinite tape Machines, Multi-stack TM. Introduction to undecidable problems, Post-correspondence Problem.

TEXT BOOKS:

1. "Introduction to Automata Theory, Languages and Computation" by John E. Hopcroft, Rajeev Motwani, Jeffrey D.Ullman: 3rd Edition, Pearson education, 2007.

REFERENCE BOOKS:

1. K. L. P Mishra, N. Chandrashekar (2003), Theory of Computer Science-Automata Languages and Computation, 2nd edition, Prentice Hall of India, India.
2. Introduction to Languages and Automata Theory" by John C Martin, 3rd Ed, Tata McGraw-Hill, 2007.
3. "An Introduction to formal Languages and Automata" by Peter Linz, Narosa publishing house, II edition, 1997

E-RESOURCES:

1. Foundations of Computation-CAROL CRITCHLOW, DAVID ECK
2. Introduction to Theory of Computation- Anil Maheshwari, Michielsmid-carleton University-2012

MOOCs:

1. www.nptel/videos.in/2012/11/theory-of-computation.html
2. [nptel.ac.in/courses/106104028/theory of computation.](http://nptel.ac.in/courses/106104028/theory%20of%20computation)

Course Code- Scripting Languages**Type of Course : Professional Elective – 1.1**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
Computer Programming, Web Technologies												
Course Objectives:												
The goal of the course is to study:												
<ul style="list-style-type: none"> • The principles of scripting languages. • Motivation for and applications of scripting. • Difference between scripting languages and non- scripting languages. • Types of scripting languages. • Scripting languages such as PERL,PHP. 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Ability to master the theory behind scripting and its relationship to classic programming.											
CO2	Ability to apply your knowledge of the weaknesses of scripting languages to select implementation.											
CO3	Able to gain some fluency programming in Perl and related languages.											
CO4	Identify PHP encryption functions and Mcrypt Package.											
CO5	Understand PHP Authentication and Methodologies											
CO6	To design and implement one's own scripting language.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2- Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	2	-	-	-	-	-	-	-	-	-	2
CO2	3	3	2	-	-	-	-	-	-	-	-	-
CO3	3	-	2	-	-	-	-	-	-	-	-	2
CO4	-	-	3	-	3	-	-	-	-	-	-	2
CO5	3	-	3	-	2	-	-	-	-	-	-	2
CO6	-	-	-	3	3	-	-	-	-	-	-	3
UNIT I :												
Introduction to PERL and Scripting Scripts and Programs, Origin of Scripting , Scripting Today, Characteristics of Scripting Languages, Uses for Scripting Languages, Web Scripting, and the universe of Scripting Languages. PERL- Names and Values, Variables, Scalar Expressions, Control Structures, arrays, list, hashes, strings, pattern and regular expressions, subroutines.												

UNIT II:

Advanced perl
Finer points of looping, pack and unpack, file system, eval, data structures, packages, modules, objects, interfacing to the operating system, Creating Internet ware applications, Dirty Hands Internet Programming, security Issues.

UNIT III:

PHP Basics
PHP Basics- Features, Embedding PHP Code in your Web pages, Outputting the data to the browser, Data types, Variables, Constants, expressions, string interpolation, control structures, Function, Creating a Function, Function Libraries, Arrays, strings and Regular Expressions.

UNIT IV:

Advanced PHP Programming
PHP and Web Forms, Files, PHP Authentication and Methodologies -Hard Coded, File Based, Database Based, IP Based, Login Administration, Uploading Files with PHP, Sending Email using PHP, PHP Encryption Functions, the Mcrypt package, Building Web sites for the World.

TEXT BOOKS:

1. The World of Scripting Languages, David Barron, WileyPublications.
2. Beginning PHP and MySQL, 3rd Edition, Jason Gilmore, Apress Publications(Dream tech)

REFERENCE BOOKS:

1. Open Source Web Development with LAMP using Linux, Apache, MySQL, Perl and PHP, J.Lee and B.Ware (Addison Wesley) PearsonEducation.
2. PHP 6 Fast and Easy Web Development, Julie Meloni and Matt Telles, Cengage LearningPublications.
3. PHP 5.1, I.Bayross and S.Shah, The X Team,SPD.
4. Perl by Example, E.Quigley, PearsonEducation.

E-RESOURCES:

1. <https://www.perl.org/books/beginning-perl/>
2. <https://nptel.ac.in/>
3. <https://www.tutorialspoint.com/php/>
4. <https://www.tutorialspoint.com/perl/>

COMPUTER GRAPHICS AND MULTIMEDIA ANIMATION**Type of Course :Professional Elective – 1.2**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
C- Programming, Mathematical fundamentals.												
Course Objectives:												
The objective of this course is to provide the knowledge about two-dimensional and three-dimensional graphics notations and their transformations. It also provides different Visible Surface detection methods and to gain knowledge about Multimedia Applications as well.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Design and apply two-dimensional primitives and filling methods											
CO2	Design and apply two-dimensional and three-dimensional transformations.											
CO3	Apply visible surface detection methods for identifying back-faces.											
CO4	Understood Different types of Multimedia fundamentals.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	2	-	2	3	2	-	-	-	-	-	-
CO2	2	2	-	2	3	-	-	-	-	-	-	-
CO3	-	2	-	2	-	-	-	-	-	-	-	-
CO4	2	2	-	2	-	-	-	-	-	-	-	-
UNIT I :2D Primitives												
2D Primitives: Application areas of Computer Graphics, Points and Lines, Line, Circle and Ellipse drawing algorithms, Filled area Primitives- Scan line polygon fill algorithm, Boundary fill algorithm, flood fill algorithm.												
UNIT II: 2D Modeling												
Two dimensional Geometric transformations: Translation, Rotation, Scaling, Reflection, Shear, Matrix representations in Homogeneous coordinates, Composite transformations, Transformations between coordinate systems, Affine Transformations.												
Two dimensional viewing: The Viewing Pipeline, Viewing coordinate Reference Frame, Window-to-View-Port Transformation, Line, Polygon, Curve and Text are clipping algorithms												
UNIT III: 3D Modeling												
3D Transformations: Translation, Rotation, Scaling, Reflection and Shear Transformations, Composite Transformations.												
3D Viewing: Viewing Pipeline, Viewing coordinate Reference frame, Clipping, Parallel and Perspective projections.												
Visible surface identification Methods: Back-Face Detection, Z-Buffer, Depth-Sorting, Area Sub Division and Octree Methods.												
UNIT IV: Multimedia Applications												
Multimedia Basics- Multimedia Applications, Multimedia system architecture, Evolving technologies												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

for Multimedia, Defining objects for Multimedia systems, Multimedia data interface standards, Multimedia databases.

TEXT BOOKS:

1. Donald Hearn and Pauline Baker M,-“Computer Graphics” Prentice Hall, New Delhi, 2007 [Unit I-III]
2. Andleigh, P.K and Kiran Thakrar,-Multimedia Systems and DesignI,PHI, 2003[Unit-IV]

REFERENCE BOOKS:

1. Hill F S Jr., “Computer Graphics”, Maxwell Macmillan 1990.

E-RESOURCES:

1. <https://www.blender.org/support/tutorials>.
2. <https://www.slideshare.net/deepakmohapatra102/computer-graphics-30123690>
3. https://www.academia.edu/6709255/LECTURE_NOTES_on_Computer_Graphics_and_Multimedia_Table_of_Contentshttps://www.academia.edu/5750589/Computer_Graphics_C_Version_by_Donald_Hearn_and_M_Pauline_Bake

Course Code-Data Warehousing and Data Mining
Type of Course :Professional Elective – 1.3

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
--												
Course Objectives: The objective of this course is to provide knowledge of techniques and strategies to create and use the data warehouses, to understand, learn different data mining techniques and to understand the applicability of these techniques.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Understand the basic concepts of warehousing and data preprocessing techniques											
CO2	Derive various interesting patterns and associations in datasets.											
CO3	Design and develop classifier models to predict future trends.											
CO4	Apply unsupervised learning techniques for a given application.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	-	-	-	3	-	-	-	-	-	-	-	2
CO2	2	2	-	3	-	-	-	-	-	-	-	-
CO3	2	2	-	3	2	-	-	-	-	-	-	2
CO4	3	2	-	3	-	-	-	-	-	-	-	2
UNIT I :												
UNIT I: Data Warehouse and Online Analytical Processing: Data Warehouse basic concepts, Data Warehouse Modeling: Data cube and OLAP, Data Warehouse Implementation, Data Generalization by Attribute Oriented Induction. Data Preprocessing: Overview, Data Cleaning, Data Integration, Data Reduction, Data Transformation and Data Discretization.												
UNIT II:												
Data Mining Introduction: Introduction, Why Data Mining, kinds of Data that can be mined, Patterns that can be Mined, technologies where it can be used, major issues in data Mining. Mining Frequent Patterns, Associations, and Correlations: Basic Concepts, Frequent Item-set Mining Methods. (Apriori and FP growth algorithms)												
UNIT III:												
Classification: Introduction, Decision tree induction, Bayesian Classification, Rule-Based Classification, Techniques to improve Classification Accuracy, Classification by Backpropagation, Support Vector Machines												
UNIT IV:												
Cluster Analysis: Introduction, overview of basic clustering methods, Partitioning methods, Hierarchical methods, Density-Based Methods: DBSCAN& OPTICS, introduction to outlier analysis												
TEXT BOOKS:												

[1].Jiawei Han and Micheline Kamber, “Data Mining Concepts and Techniques”, Third Edition, Elsevier, 2012.

REFERENCE BOOKS:

[1].G. K. Gupta ,“Introduction to Data Mining with Case Studies”, Easter Economy Edition, Prentice Hall of India, 2006

[2].A Pang-Ning Tan, Michael Steinbach and Vipin Kumar, “Introduction to DataMining”, Second Edition Pearson Education, 2016

[3].K.P. Soman, ShyamDiwakar and V. Ajay “Insight into Data mining Theory and Practice”, Easter Economy Edition, Prentice Hall of India, 2006

E-RESOURCES:

[1]Data Warehouse Tutorial For Beginners | Data Warehouse Concepts | Data Warehousing | Edureka (2017)<https://www.youtube.com/watch?v=J326LIUrZM8&t=4s>

[2]How Artificial Neural Network (Ann) Algorithm Work | Data Mining | Introduction To Neural Network (2016)<https://www.youtube.com/watch?v=fwnaijgpih>,

Principles of Programming Languages**Type of Course : Professional Elective – 1.4**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
C- Programming, Java basics and Operating System basics												
Course Objectives:												
1. To understand and describe syntax and semantics of programming languages												
2. To understand data, data types, and basic statements												
3. To understand call-return architecture and ways of implementing them												
4. To understand object-orientation, concurrency, and event handling in programming languages												
5. To develop programs in non-procedural programming paradigms												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Analyze the basic concepts of programming language, the general problems and methods related to syntax & semantics.											
CO2	Interpret the structured data objects, subprograms and programmer defined data types.											
CO3	Outline the sequence control and data control.											
CO4	Apply the concepts of storage management using programming languages.											
CO5	Implementing the Subprogram call and return.											
CO6	Classify various programming languages like procedural, non-procedural, structured and object oriented programming language.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	-	2	-	-	-	-	2	-	-	2	2
CO2	3	2	-	-	-	-	-	-	-	-	-	-
CO3	3	2	2	2	-	-	-	-	-	-	-	-
CO4	3	2	-	-	2	-	-	-	-	-	-	-
CO5	3	-	2	-	-	-	-	-	-	-	-	-
CO6	3	2	2	-	-	-	-	-	-	2	2	2
Syllabus :												
UNIT I :												
SYNTAX AND SEMANTICS: Evolution of programming languages, describing syntax, context, free grammars, attribute grammars, describing semantics, lexical analysis, parsing, recursive - decent bottom - up parsing												
UNIT II:												
DATA, DATA TYPES, AND BASIC STATEMENTS: Names, variables, binding, type checking, scope, scope rules, lifetime and garbage collection, primitive data types, strings, array types, associative arrays, record types, union types, pointers and references, Arithmetic expressions, overloaded operators, type conversions, relational and boolean expressions , assignment statements , mixed mode assignments, control structures – selection, iterations, branching, guarded Statements												

UNIT III:

SUBPROGRAMS AND IMPLEMENTATIONS: Subprograms, design issues, local referencing, parameter passing, overloaded methods, generic methods, design issues for functions, semantics of call and return, implementing simple subprograms, stack and dynamic local variables, nested subprograms, blocks, dynamic scoping

UNIT IV:

OBJECT- ORIENTATION, CONCURRENCY, AND EVENT HANDLING: Object – orientation, design issues for OOP languages, implementation of object, oriented constructs, concurrency, semaphores,

Monitors, message passing, threads, statement level concurrency, exception handling, event handling

FUNCTIONAL PROGRAMMING LANGUAGES: Introduction to lambda calculus, fundamentals of functional

programming languages, Programming with Scheme, – Programming with ML,

LOGIC PROGRAMMING LANGUAGES: Introduction to logic and logic programming, –

Programming with Prolog, multi - paradigm languages

TEXT BOOKS:

1. Robert W. Sebesta, “Concepts of Programming Languages”, Tenth Edition, Addison Wesley, 2012.
2. Programming Languages, Principles & Paradigms, 2ed, Allen B Tucker, Robert E Noonan, TMH

REFERENCE BOOKS:

- 1.R.Kent Dybvig, "The Scheme Programming Language",Fourth Edition,MIT Press,2009,
- 2.Jeffrey D.Ullman, "Elements of ML programming",Secondedition,Prentice Hall,1998
- 3.Richard A.O'Keefe, "The craft of Prolog",MIT Press,2009
- 4.W.F.Clocks in and C.S.Mellish,"Programming in Prolog:Using the IOS Standard", Fifth Edition,Springer,2004.

E-RESOURCES:

Scheme : <https://www.scheme.com/tspl4/>

Prolog : <http://learnprolognow.org/>

Haskell : <http://learnyouahaskell.com/>

Course Code-Computer Networks Lab

Lecture – Tutorial- Practical::	0-1-2	Internal Marks:	40									
Credits:	1.5	External Marks:	60									
Prerequisites: Knowledge of C Programming, Basic commands of UNIX.												
Knowledge of C Programming, Basic commands of UNIX												
Course Objectives:												
The object of this course is to provide hands-on practice on implementing different network related commands (likenetstat, ping, arp, telnet, etc.,) and programming (like socket programming, routing algorithms, etc.,) in C programming and Java.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Should be able to Calculate Data link layer framing methods like bit stuffing and byte stuffing.											
CO2	Should be able to Analyze Cyclic redundancy check on different polynomials.											
CO3	Should be able to understand Socket Programming Implementation by using TCP and UDP Protocols.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	2	-	2	-	-	-	-	-	-	-	-
CO2	-	2	2	-	-	-	-	-	-	-	2	2
CO3	3	-	-	2	2	-	-	-	-	-	2	2
List of Programs												
1. Understanding and using of commands like ifconfig, netstat, ping, arp, telnet, ftp, finger, traceroute, whois etc. Usage of elementary socket system calls (socket (), bind(), listen(), accept(),connect(),send(),recv(),sendto(),recvfrom()).												
2. Implementation of Connection oriented concurrent service (TCP).												
3. Implementation of Connectionless Iterative time service (UDP).												
4. Implementation of Select(),of getpeername () system call.												
5. Implementation of gesockopt (), setsockopt () system calls.												
6. Implementation of remote command execution using socket system calls.												
7. Implement the data link layer framing methods such as character stuffing and bit stuffing.												
8. Implement on a data set of characters the three CRC polynomials – CRC 12, CRC 16 and CRC CCIP.												
9. Implement Dijkstra’s algorithm to compute the Shortest path thru a graph.												
10. Implementation of Distance Vector Routing Algorithm.												
11. Implementation of SMTP.												
12. Implementation of FTP.												
Note: Implement programs 2 to 6 in C and 8 to 12 in JAVA.												
TEXT BOOKS:												

- 1.Tanenbaum and David J Wetherall, Computer Networks, 5th Edition, Pearson Edu, 2010.
- 2.Computer Networks: A Top Down Approach, Behrouz A. Forouzan , FirouzMosharraf, McGraw Hill Education.

E-RESOURCES:

- http://www.softpanorama.org/Internals/unix_system_calls.shtml
- <https://www.tutorialspoint.com/system-calls-in-unix-and-windows>

Course Code-Advanced Data Structures Lab

Lecture – Tutorial- Practical::	0-0-3	Internal Marks:	40									
Credits:	1.5	External Marks:	60									
Prerequisites:												
Data Structures, Programming with C												
Course Objectives:												
Describe and implement a variety of advanced data structures (like hash tables, priority queues, balanced search trees, digital search trees).												
Analyze the space and time complexity of the algorithms studied in the course.												
Identify different solutions for a given problem; analyze advantages and disadvantages of different solutions.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Implement Hashing											
CO2	Students able to implement programs on skip lists											
CO3	Implement different balanced trees.											
CO4	Implement heaps and binomial queues.											
CO5	Implement various string matching algorithms											
CO6	Implement different search trees											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	2	2	-	2	-	-	-	-	-	-	-
CO2	2	2	2	2	2	-	-	-	-	-	-	-
CO3	2	2	3	2	2	-	-	-	-	-	-	-
CO4	2	3	2	2	2	-	-	-	-	-	-	2
CO5	2	2	-	3	3	-	-	-	-	-	-	-
CO6	-	2	3	3	-	-	-	-	-	-	-	2
List of Experiments												
1. Program To implement functions of Dictionary using static Hashing												
2. Program To implement functions of Dictionary using dynamic Hashing												
3. Program To implement Skip Lists												
4. Program To perform various operations i.e., insertions and deletions on AVL trees.												
5. Program To perform various operations i.e., insertions and deletions on 2-3 trees.												
6. Program To implement operations on binary heap.												
7. Program To implement operations on Binomial Queue.												
8. Program To implement pattern matching using Boyer-Moore algorithm.												
9. Program To implement Knuth-Morris-Pratt algorithm for pattern matching.												
10. Program To implement Digital Search Tree.												
11. Program To implement PATRICIA.												

Course Code- Basics of Civil and Mechanical Engineering

Lecture – Tutorial- Practical::	0-2-0	Internal Marks:	40									
Credits:	1	External Marks:	60*									
Prerequisites:												
<ol style="list-style-type: none"> 1. Learn about the engineering materials, their types, properties and applications. 2. Study the basic manufacturing processes used in manufacturing of products. 3. Understand the concepts of engineering mechanics like analysis of coplanar concurrent systems. 4. Understand the fundamental principles of thermodynamics. 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Understand the concepts of force and friction, direction and its application & able to demonstrate the basic surveying skills											
CO2	Identify different building materials and their importance in building construction.											
CO3	Differentiate brick masonry, stone masonry and types of flooring & roofing.											
CO4	Familiarize with the Engineering materials, their types, properties and applications.											
CO5	Familiarize with the basic manufacturing processes used in manufacturing of products.											
CO6	Analyze coplanar concurrent systems and Familiarize with fundamental principles of thermodynamics.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	-	-	-	-	-	-	2	-	-	-	-
CO2	2	-	-	-	-	-	-	2	-	-	-	-
CO3	2	-	-	-	-	-	-	2	-	-	-	-
CO4	3	1	1	-	-	-	-	-	-	-	-	3
CO5	3	2	1	-	-	-	-	-	-	-	-	-
CO6	3	2	1	-	-	-	-	-	-	-	-	-
UNIT I :												
UNIT – I												
SIMPLE STRESS AND STRAINS:												
Definition of Mechanics- External and Internal forces-Stress and Strain-Elasticity and Hooke's Law- Relations between elastic constants.												
SURVEYING:												
Objectives, Types, Principles of Surveying; Measurement of distances and angles												
UNIT II:												
CIVIL ENGINEERING MATERIALS:												
Classification of bricks, Manufacture of bricks, Laboratory and field tests on bricks, stones; Grades of Steel and Cement Concrete.												
MASONRY:												
Bonds in Brick Masonry, Stone Masonry; Types of Flooring and Roofing.												
UNIT III:												
Introduction to Engineering materials:												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

Engineering materials, classification - Properties and applications of Metals: Ferrous and Non-ferrous; Non-metals: Glasses- Ceramics; Polymers: PVC &HDPV;Biomaterials- Composite materials.

Basic Manufacturing Processes: Casting: Classification, Steps involved in making a casting - Advantage of casting and its applications. Welding: Classification of welding processes, Fundamental treatment of various welding processes, Soldering and Brazing.

UNIT-IV

System of forces: Types of Force systems - Coplanar Concurrent Forces - Resultant - Moment of a Force -Resultant of a Force System -Conditions of Equilibrium - Equilibrium analysis of Coplanar Force Systems -Free body diagrams.

Fundamentals of Thermodynamics: System, Control Volume, Surrounding, Boundaries, Universe, Types of Systems, Macroscopic and Microscopic viewpoints, Concept of Continuum, Thermodynamic Equilibrium, Zeroth Law of Thermodynamics - Concept of quality of Temperature. First law of Thermodynamics, First law applied to Non flow systems-simple problems,

TEXTBOOKS:

1. Thermal Engineering, R.K.Rajput, Laxmi publications.
2. A text book of Material science and metallurgy – O.P. Khanna/ Dhanpat rai publications.
3. Engineering Mechanics – Statics and Dynamics - A. K. Tayal, Umesh Publications.
4. Elements of Manufacturing Processes - PARASHAR, B.S. NAGENDRA, MITTAL,
5. Engg. Mechanics - S.Timoshenko&D.H.Young., 4th Edn - , Mc Graw Hill publications.
6. Building Materials, S. S. Bhavikatti, Vices publications House private ltd.
7. Surveying and levelling, R. Subramanian, Oxford University press

REFERENCE BOOKS:

1. Thermodynamics – An Engineering Approach – YunusCengel& Boles /TMH
2. Engineering Mechanics, SS Bhavikatti& KG Rajasekharappa, New Age International
3. Materials Science and Metallurgy – C. Daniel Yesudian, D. G. Harris Samuel.
4. Production Technology, K.L.Narayana, S.V.Ramana& P. Vamsi Krishna, first edition, I.K. Books
- 5.Engineering Thermodynamics / PK Nag /TMH International, 2006.
- 6.Production Technology Vol I, O.P. Khanna & M. Lal, Dhanpat Rai Publicati
- 7.Building Materials, S. K. Duggal, New Age International Publications
- 8.Fundamentals of surveying, S.K. Roy – PHI learning (P) ltd.

E-RESOURCES:

1. <https://nptel.ac.in>

COURSE CODE-COMPETITIVE CODING

Lecture – tutorial- practical::	0-0-2*	Internal marks:	40									
Credits:	1	External marks:	60*									
Prerequisites: data structures, any programming language (C/C++/JAVA/PYTHON)												
Competitive Coding: The focus of the course is the development and implementation of algorithms, as well as the skills required for programming competitions. The students will learn to select appropriate algorithms for a given problem, integrate multiple algorithms for solving a complex problem, design new algorithms, and implement them in c/c++/java/python. They will also learn skills required for participation in programming contests, which include evaluation of problem difficulty, solving problems in teams, and work under time pressure. Students are expected to complete coding of allotted task by the instructor. The instructor may choose fixed number of programs among the given programs in the unit for each student. The choice of programs for a student in a unit is random. The student is allotted 25 marks after successful execution of allotted programs of each unit.												
Course objectives:												
<ul style="list-style-type: none"> • To impart knowledge of designing solutions to print various pattern or shapes. • Be familiar with various number based problems and their solutions. • To understand problem concepts based on arrays and design solutions. • Be familiar with functions, recursion and to design the implementation of solutions based on recursion. • To learn and develop solutions for problems on pointers. • To understand and apply solutions based on linked lists, stacks and queues. 												
Course outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Understand and design solutions for problems based on various printing patterns/shapes											
CO2	Understand the basic principles of various number based problems and design solutions											
CO3	Apply appropriate algorithm design technique to solving array based application problems											
CO4	Identify suitable method to solve problems based on functions and recursion											
CO5	Understand and solve problems based on pointers											
CO6	Analyze and design solutions based on linked lists, stacks and queues.											
Contribution of course outcomes towards achievement of program outcomes (1 – low, 2- medium, 3 – high)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	3	-	-	-	-	-	-	3
CO2	3	3	-	-	3	-	-	-	-	-	-	3
CO3	3	3	-	-	-	-	-	-	-	-	-	3
CO4	3	3	-	-	3	-	-	-	-	-	-	3
CO5	3	3	-	-	3	-	-	-	-	-	-	3
CO6	3	3	-	-	-	-	-	-	-	-	-	3
Unit I :												
Basic problems: Pattern based problems, triangle pattern, diamond shapes, Pascal shape, Floyd triangle, etc. Number based problems prime, Armstrong, Strong, Perfect, palindrome, Kaprekar numbers etc.												

Code the following

1. Print the multiplication table of a given number up to a another specific number
2. Find m power n
3. Find out generic root of a number by c program
4. Sum of Prime factors of a number
5. Display the factors of a given number
6. Find whether given number is Armstrong or not?
7. Find whether given number is Perfect or not?
8. Find whether given number is Strong or not?
9. Find whether given number is Palindrome or not?
10. Find whether given number is Kaperkar or not?
11. Print following patterns

1.

```

5
5 4
5 4 3
5 4 3 2
5 4 3 2 1
 
```

2.

```

1
2 3
4 5 6
7 8 9 10
 
```

3.

```

1 2 3 4 5
1 2 3 4
1 2 3
1 2
1
 
```

4.

```

 *
 ***
 *****
 *********
  ***********
 *****
*****
 *****
  *****
 *****
 *****
 *****
 *****
 *
 
```

5.

```

3
44
555
6666
555
44
3
 
```

6. 1
 3*2
 6*5*4
 10*9*8*7

12. Find nth Prime
 13. Find first n primes
 14. Find 1 to n primes
 15. Find whether given number is perfect square or not?

Unit II:

Array based problems (one dimensional and two dimensional) – segregation-making two lists from one list making three lists from one list, list searching techniques, various sorting, special series problems, matrix printing in spiral order, matrix diagonal printing, maze problems, etc.

Character and string based problems – removal of spaces, word reverse in sentence, reverse sentence without reversing words, making string shortest possible palindrome, etc.

Code the following

1. Conversion from uppercase to lower case using c program
2. Counting different characters in a string using c program
3. Code which prints initial of any name
4. Segregate 0's & 1's in a list. Segregate 0's, 1's & 2's in an array. Segregate positive and negative numbers in an array.
5. Find the second last index occurrence of a number in list of elements and if the given number does not occur twice, display -1.
6. Longest sub sequence in an array
7. Find the only number which occurs odd number of times in an array (where all other numbers are even) without counting.
8. Remove duplicates from sorted array
9. Print a given matrix in spiral form Given a 2d array, print it in spiral form. See the following examples.

Please comment down the code in other languages as well below –

Input:

```
1  2  3  4
5  6  7  8
9 10 11 12
13 14 15 16
```

Output:

```
1 2 3 4 8 12 16 15 14 13 9 5 6 7 11 10
```

Input:

```
1  2  3  4  5  6
7  8  9 10 11 12
13 14 15 16 17 18
```

Output:

```
1 2 3 4 5 6 12 18 17 16 15 14 13 7 8 9 10 11
```

10. Print the following pattern

Testcase 1:

```
1 1 1 1 1 1 2
3 2 2 2 2 2 2
3 3 3 3 3 3 4
```


5 4 4 4 4 4 4
 5 5 5 5 5 5 6
 7 6 6 6 6 6 6

Testcase 2:

1 1 1 2
 3 2 2 2
 3 3 3 4

11. Zigzag (or diagonal) traversal of Matrix

Given a 2D matrix, print all elements of the given matrix in diagonal order. For example, consider the following 5 X 4 input matrix.

1 2 3 4
 5 6 7 8
 9 10 11 12
 13 14 15 16
 17 18 19 20

Diagonal printing of the above matrix is

1 5 2 9 6 3 13 10 7 4 17 14 11 8 18 15 12 19 16 20

12. Check for Matrix Symmetry

13. Removal of spaces in a string

14. Reverse words in sentence. Reverse sentence without reversing words

15. Make a string shortest possible palindrome

Unit III:

Functions and recursion, pointer based problems, function pointers and array pointers

1. Write a c program to print Fibonacci series of given range.
2. Consider the below series : 0,0,2,1,4,2,6,3,8,4,10,5,12,6,14,7,16,8
 This series is a mixture of 2 series all the odd terms in this series form even numbers in ascending order and every even terms is derived from the previous term using the formula $(x/2)$
 Write a program to find the nth term in this series.
 The value n in a positive integer that should be read from stdin the nth term that is calculated by the program should be written to stdout. You can assume that the n will not exceed 20,000.
3. Consider the following series: 1,1,2,3,4,9,8,27,16,81,32,243,64,729,128,2187...
 This series is a mixture of 2 series – all the odd terms in this series form a geometric series and all the even terms form yet another geometric series. Write a program to find the nth term in the series.
 The value n in a positive integer that should be read from stdin. The nth term that is calculated by the program should be written to stdout. May consider that n not greater than 30.
4. There is a colony of 8 houses represented as cells arranged in a straight line. Each day every cell competes with its adjacent cells (neighbours). Each day, for each cell, if its neighbours are both active or both inactive, the cell becomes inactive the next day,. Otherwise it becomes active the next day.
 Assumptions: the two cells on the ends have single adjacent cell, so the other adjacent cell can be assumed to be always inactive. Even after updating the cell state, consider its pervious state for updating the state of other cells. Update the cell information of all cells simultaneously.
 Write a function cellcompete which takes one 8 element array of integers cells representing the current state of 8 cells and one integer days representing the number of days to simulate. An integer value of 1 represents an active cell and value of 0 represents an inactive cell.
5. The least recently used (lru) cache algorithm exits the element from the cache that was least

recently used when the cache is full. After an element is requested from the cache, it should be added to the cache (if not there) and considered the most recently used element in the cache whether it is newly added or was already existing. Initially, the cache is empty. Implement the function lruCountmiss shall consist of an integer max_cache_size, an array pages and its length len and the function returns an integer indicating the number of cache misses m using the lru cache algorithm execution for the given input. Assume that the array pages always have pages numbered from 0 to 50. (a hit means the requested page is already existing in the cache and a miss means the requested page is not found in the cache). Input format: cache size s, the n pages being requested from the cache and the number of page requests n separated by a space.

6. Print palindrome from num to given number of digits when num is less than the max of given number of digits in the following pattern otherwise print “invalid”

Input:

3 2
[4,5,6,7,8,9,11,22,33,44,55,66,77,88,99]

7. Sandwich pattern

Input:

5

Output:

1 *2 *3 *4 *5
11 *12 *13 *14 *15
21 *22 *23 *24 *25
16 *17 *18 *19 *20
6 *7 *8 *9 *10

Input: 6

Output:

1 *2 *3 *4 *5 *6
13 *14 *15 *16 *17 *18
25 *26 *27 *28 *29 *30
31 *32 *33 *34 *35 *36
19 *20 *21 *22 *23 *24
7 *8 *9 *10 *11 *12

8. TRAPEZIUM PATTERN

INPUT:

4

OUTPUT:

1*2*3*4*17*18*19*20
5*6*7*14*15*16
8*9*12*13
10*11

9. Longest Increasing Subsequence using Longest Common Subsequence Algorithm

10. Number of sub arrays with negative product Array is {-1,2,-2} No. of negative products are 4.

Unit IV:

Linked lists, Queues, Stack, Graph and tree based problems

1. Merge two sorted lists into third list
2. Implement Queue using Stack
3. Implement Stack using Queue

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

4. Reverse linked list without using extra space
5. Sort the linked list without using extra space
6. Intersection of two linked lists
7. Swap pair wise nodes in Linked Lists
8. Count of triples (A, B, C) where $A * C$ is greater than $B * B$, where A, B and C are integers.
9. Design an Algorithm to find articulation point of a tree.
10. Convert a graph to a tree

Text books:

1. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, And Clifford Stein, Introduction To Algorithms, First Or Second Edition, Mcgraw Hill.
2. Data Structures And Algorithmic Thinking With Python, By NarasimhaKarumanchi, Careermonk Publications
3. Dynamic Programming For Coding Interviews. A Bottom-Up Approach To Problem Solving, By Meenakshi& Kamal Rawat, Notion Press

Reference Books:

1. Cracking The Coding Interview 6th Edition
2. Guide To Competitive Programming: Learning And Improving Algorithms Through Contests (Undergraduate Topics In Computer Science) Springer

E-resources:

www.andrew.cmu.edu/course/15-295,
<https://cses.fi/book/book.pdf>.
<https://www.comp.nus.edu.sg/~stevenha/myteaching/>
<https://www.javatpoint.com/programs-list>
<https://practice.geeksforgeeks.org/>

SEMINAR

Lecture – tutorial- practical::	0-0-2*	Internal marks:	40									
Credits:	1	External marks:	60*									
Prerequisites:												
Learning Outcomes												
<ol style="list-style-type: none"> 1. To expose students to a variety of current or emerging topics/research publications and provide them with the opportunity of good public seminars. 2. To attain confidence and comfort on the podium requires practice 3. To learn, practice, and critique effective scientific seminar skills. 4. To develop presentation skills that will be essential during their entire professional careers. 5. To practice within the friendly confines of the department, observed by the faculty and peers 												
Course outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	To enable the students experience and reflect upon their own thinking as it is expressed in communication with others.											
CO2	To Examine various newspapers, magazines, articles and books, journals, the web, and other instances of contemporary expression so as to discern genuine thinking from the spurious.											
CO3	To learn to work on oral skills like conversational practices, extempore and role play											
CO4	To learn the oral presentation techniques(planning preparation practice and presenting)											
CO5	To improve presentation skills and develop confidence level in students											
CO6	To inculcate the scientific analysis and research on various research topics and get good critical thinking and understanding.											
Contribution of course outcomes towards achievement of program outcomes (1 – low, 2- medium, 3 – high)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	-	-	-	-	-	-	-	3
CO2	3	3	-	-	-	-	-	-	-	-	-	3
CO3	3	3	-	-	-	-	-	-	-	-	-	3
CO4	3	3	-	-	-	-	-	-	-	-	-	3
CO5	3	3	-	-	-	-	-	-	-	-	-	3
CO6	3	3	-	-	-	-	-	-	-	-	-	3

Course Outline

In this course, student will participate in five activities that will hone their oral presentation skills: observation, question, critique, research, and presentation.

Observation: One of the most effective means of gaining an appreciation for the art of presentation is to observe the performance of others. The mannerisms and appearance, the voice, and the visual aids employed by a speaker may be viewed in light of what works and what

doesn't. Students learn by example.

Question: The formulation of relevant questions that probe a speaker's knowledge, experimental methods, assumptions, and interpretations is an important part of any presentation, and of the scientific method.

Critique: The critique offers the opportunity for observers to indicate to the presenter (1) areas within the presentation that were well-done, and (2) areas within the presentation that could be improved upon.

Research: It is an expectation and goal of the CSE faculty that this seminar series will be a forum for our students and faculty to dispense and gain insight into the current and cutting edge activities in engineering and technology. To meet these expectations, you will be required to research on current topics/Research publications and develop a presentation.

Presentation: Public speaking is not normally a pleasant experience, particularly for those who are new to the activity; but, it can become so. To attain confidence and comfort on the podium requires practice. This allows students the opportunity to practice within the friendly confines of the department, observed by the faculty and your peers. Students will be responsible for developing and delivering a seminar presentation on a topic that is within one of the discipline areas in the department.

In general, students are expected to create and deliver the following three presentations in the semester.

Series 1 : A power point presentation on any technical topic/text of student's choice. The length of your presentation will be 15 to 20 minutes, followed by a 5 to 10 minutes for questions.

Series 2 : The learner will be an active and engaged participant by analyzing, constructing/creating, and evaluating information presented in technical and/or scientific journals. The length of the power point presentation will be 15 to 20 minutes, followed by a 5 to 10 minutes for questions.

Series 3 : The learner will conduct a 5 minute video presentation to be delivered based upon a journal article.

Note : 1. Students have to create presentations on their own and downloaded/copied presentations will be severely dealt.

2. Students will have to submit a one page write up to the coordinator at least one week in advance.

3. The write up format will be circulated by the course coordinator.

INDIAN CONSTITUTION
Type of Course : Audit Course

Lecture – Tutorial- Practical::	0-1-2*	Internal Marks:	40									
Credits:	0	External Marks:	60*									
Prerequisites:												
Course Objectives:												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Understand the meaning, history, features and characteristics of Indian Constitution											
CO2	Gain knowledge on fundamental rights duties and Principles and importance of State Policy											
CO3	Understand the powers of Union, the States and Indian President.											
CO4	Know about amendments of the constitution and Emergency Provisions											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	2	-	-	-	-	-	-	-	-	-	2
CO2	3	3	2	-	-	-	-	2	-	-	-	-
CO3	3	-	2	-	-	-	-	-	-	-	-	2
CO4	-	-	3	-	-	-	-	2	-	-	-	2

UNIT I

- Meaning of the constitution law and constitutionalism
- Historical perspective of the Constitution of India
- Salient features and characteristics of the Constitution of India

UNIT II

- Scheme of the fundamental rights
- The scheme of the Fundamental Duties and its legal status
- The Directive Principles of State Policy – Its importance and implementation

UNIT III

- Federal structure and distribution of legislative and financial powers between the Union and the States
- Parliamentary Form of Government in India – The constitution powers and status of the President of India

UNIT IV

- Amendment of the Constitutional Powers and Procedure
- The historical perspectives of the constitutional amendments in India
- Emergency Provisions : National Emergency, President Rule, Financial Emergency

Reference Books

1. Durgadas Basu – Introduction to the Constitution of India
2. Sharma, Sharma B. K. – Introduction to the Constitution of India
3. Randhir Sarma Srkar – The Constitution of India
4. Govt. of India – The Constitution of India

III – II Courses**OPERATING SYSTEMS**

Lecture – Tutorial- Practical::	2-1-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Basics of Computer Organization.												
Course Objectives:- Students will study and apply concepts related operating systems such as process and memory management, concurrency control, scheduling, I/O and files and mass storage system.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Describe the important computer system resources and the structure and functioning of operating system, their process management policies and scheduling of processes by CPU.											
CO2	Evaluate the requirement for process synchronization and coordination handled by operating system. Describe and analyze the memory management and its allocation policies.											
CO3	Understand demand paging, thrashing and principles of deadlocks.											
CO4	Understand File system Interface, File System implementation, Mass-storage structure and disk scheduling algorithms.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	2	2	2	-	-	-	-	-	-	-	-
CO2	2	3	2	2	-	-	-	-	-	-	-	-
CO3	2	2	2	2	-	-	-	-	-	-	-	-
CO4	2	3	3	2	-	-	-	-	-	-	-	-
UNIT I :												
Computer System and Operating System Overview: Overview of computer operating systems, operating systems functions, operating systems structures and systems calls, operating systems generation, Process Management – Process concept- process scheduling, operations, Inter process communication. Multi Thread programming models. Process scheduling criteria and algorithms, and their evaluation.												
UNIT II:												
Concurrency: Process synchronization, the critical- section problem, Peterson’s Solution, synchronization Hardware, semaphores, classic problems of synchronization, monitors, Synchronization examples. Memory Management: Swapping, contiguous memory allocation, paging, structure of the page table , segmentation.												
UNIT III:												
Virtual Memory Management: virtual memory, demand paging, page-Replacement, algorithms, Allocation of Frames, Thrashing. Principles of deadlock – system model, deadlock characterization, deadlock prevention, detection and avoidance, recovery form deadlock.												
UNIT IV:												
File System Interface- the concept of a file, Access Methods, Directory structure, File system												

mounting, file sharing, protection. **File System implementation**- File system structure, file system implementation, directory implementation, allocation methods, free-space management
Mass-storage structure: overview of Mass-storage structure, Disk structure, disk attachment, disk scheduling, swap-space management.

TEXT BOOKS:

1. Operating System Concepts- Abraham Silberchatz, Peter B. Galvin, Greg Gagne 7th Edition, John Wiley.
2. Operating Systems – Internal and Design Principles, William Stallings, Sixth Edition–2005, Pearson Education.

REFERENCE BOOKS:

1. Operating systems- A Concept based Approach-D.M.Dhamdhere, 2nd Edition, TMH.
2. Operating System A Design Approach-Crowley, TMH.
3. Modern Operating Systems, Andrew S Tanenbaum 3rd edition PHI.

E-RESOURCES:

<https://nptel.ac.in/courses/106105214/>

<https://www.udacity.com/course/introduction-to-operating-systems--ud923>

<https://www.youtube.com/watch?v=qf668RboXLs>

<https://www.youtube.com/watch?v=VoaNyf9iO4Q&list=PLV8vIYTIdSnaHTjrBXjSyNTOWEtA33hvn>

Course Code-Design and Analysis of Algorithms

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Data Structures												
Design and Analysis of Algorithms												
Course Objectives: Student will be able to												
<ul style="list-style-type: none"> Analyze the asymptotic performance of algorithms and components To study divide and conquer paradigm approach used to analyze and design algorithms To study greedy method approach used to analyze and design algorithms. To study Dynamic programming paradigm Backtracking approach used to analyze and design algorithms To study Backtracking approach used to analyze and design algorithms To study branch and bound paradigm and Deterministic approach used to analyze and design algorithms 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Analyze worst-case running times of algorithms using asymptotic analysis and components											
CO2	Describe the divide and conquer method explains when an algorithmic design situation demands it.											
CO3	Describe the greedy method explains when an algorithmic design situation demands it.											
CO4	Describe the dynamic-programming paradigm explains when an algorithmic design demands it.											
CO5	Describe the back tracking method explains when an algorithmic design demands it.											
CO6	Describe the branch and bound paradigm and deterministic methods e-plain when an algorithmic design demands it.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	-	-	-	-	-	-	-	-
CO2	3	3	2	-	-	-	-	-	-	-	-	-
CO3	3	3	3	2	-	-	-	-	-	-	-	-
CO4	3	3	3	2	-	-	-	-	-	-	-	-
CO5	3	3	3	2	-	-	-	-	-	-	-	-
CO6	3	3	3	2	-	-	-	-	-	-	-	-
UNIT I :												
Introduction to Algorithms												
Fundamentals of algorithmic problem solving – Analysis framework - Performance Analysis: - Space complexity, Time complexity - Growth of Functions: Asymptotic Notation- Big oh notation, Omega notation, Theta notation, little oh,												
Divide and Conquer: Divide and conquer: General method, applications-Binary search, Quick sort,												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

Merge sort, Finding the Maximum and Minimum

UNIT II:

Probabilistic analysis, Amortized analysis **Greedy method:**The General Method, Knapsack Problem, Job Sequencing with Deadlines, Minimum-cost Spanning Trees, Prim's Algorithm, Kruskal's Algorithms, Optimal Merge Patterns, Single Source Shortest Paths

UNIT III:

Dynamic Programming: General method, applications-Matrix chain multiplication, Optimal binary search trees, 0/1knapsack problem, All pairs shortest path problem, Travelling sales person problem, Reliability design.

UNIT IV:

Backtracking: General method, applications-n-queen problem, sum of subsets problem, graph coloring, Hamiltonian cycles.

Branch and Bound: General method, applications - Travelling sales person problem, 0/1 knapsack problem- LC Branch and Bound solution, FIFO Branch and Bound solution
P and NP problems, NP-Complete problems

TEXT BOOKS:

Fundamentals of Computer Algorithms, Ellis Horowitz, SatrajSahni and Rajasekaran, University press

REFERENCE BOOKS:

1. Introduction to The Design and Analysis of Algorithms, 3rd Edition, Anany Levitin, Pearson Education, 2017.
2. Introduction to Algorithms, second edition, T.H.Cormen, C.E.Leiserson, R.L. Rivest, and C.Stein, PHI Pvt. Ltd./ Pearson Education
3. Design and Analysis of algorithms, Aho, Ullman and Hopcroft, Pearson education.
4. Algorithms – Richard Johnson Baugh and Marcus Schaefer, Pearson Education.

E-RESOURCES:

Lecture Videos from University of Florida: <https://www.cise.ufl.edu/class/cot5405sp18/index>

Lecture Videos from NPTEL: <https://nptel.ac.in/courses/106106131/>

Course Code- COMPILER DESIGN

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Formal Language and Automata Theory												
Compiler Design												
Course Objectives:												
1. To describe the design of a compiler including its phases and components and basic understanding of Grammars and language definition.												
2. To Identify the similarities and differences among various parsing techniques and grammar transformation Techniques.												
3. To Understand the syntax analysis, intermediate code generation, type checking, the role of symbol table and its organization.												
4. To Understand, design code generation and optimization schemes.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Describe the major concept and areas of language translation in compilers, the functionality and complexity levels of various translators, linkers, loaders.											
CO2	Describe practical experience in phases of compiler.											
CO3	Compare and differentiate various parsing and grammar transformation techniques											
CO4	Construct intermediate code and performs type checking.											
CO5	Schedule symbol table and its organization.											
CO6	Illustrate Code generation, obtains machine independent code optimization and instruction scheduling.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	-	-	-	-	-	-	-	-
CO2	3	3	2	-	2	-	-	-	-	-	-	-
CO3	-	-	3	3	-	-	-	-	-	-	-	-
CO4	-	-	3	2	-	-	-	-	-	-	-	-
CO5	-	-	3	3	2	-	-	-	-	-	-	-
CO6	-	-	-	-	-	-	-	-	3	-	-	3
UNIT I :												
Overview of Compilation: Overview of language processing – pre-processors – compiler – assembler – interpreters, pre-processors, – linkers & loaders - structure of a compiler – phases of a compiler												
Lexical Analysis – Role of Lexical Analysis– Lexical Analysis Vs. Parsing – Token, patterns and Lexemes – Lexical Errors, Recognitions of tokens the lexical analyzer generator lexical												
UNIT II:												
Top down Parsing: Context free grammars, Top down parsing – Backtracking, First and Follow-LL(1) Grammars, Non-Recursive predictive parsing – Error recovery in predictive parsing.												
What is bottom up parsing approach: Introduction to simple LR – Why LR Parsers – Model of an LR Parsers– Difference between LR and LL Parsers, Construction of SLR Tables.												

More powerful LR parses, construction of CLR (1), LALR Parsing tables, Dangling ELSE Ambiguity, Error recovery in LR Parsing. Comparison of all bottom up approaches with all top down approaches

UNIT III:

Semantic analysis: Semantic analysis, SDT Schemes, evaluation of semantic rules. Intermediate code, three address code, quadruples, triples, abstract syntax trees. Types and declarations, type Checking.

Symbol Tables: Runtime Environments, Stack allocation of space, access to Non Local data on the stack Heap

Management code generation – Issues in design of code generation the target Language Address in the target code Basic blocks and Flow graphs. A Simple Code generation.

UNIT IV:

Machine independent code optimization – semantic preserving transformations, global common sub expression elimination, copy propagation, dead code elimination, constant folding, strength reduction, loop optimization. Instruction scheduling, inter procedural optimization.

Code generation: Object code forms, machine dependent code optimization, register allocation and assignment generic code generation algorithms, DAG for register allocation.

TEXT BOOKS:

1. Alfred V. Aho, Ravi Sethi & Jeffrey. D. Ullman, “Compilers Principles, Techniques & Tools”, Pearson Education, third edition, 2007.
2. Andrew N. Appel, “Modern Compiler Implementation in C”, Cambridge University Press, 2004.

REFERENCE BOOKS:

1. John R. Levine, Tony Mason, Doug Brown, “lex&yacc”, O'Reilly Media, Inc., 1992.
2. Kenneth C. Loudon, Compiler Construction: Principles and Practice, Course Technology Inc; International edition, 1997

E-RESOURCES:

1. <https://www.holub.com/software/compiler.design.in.c.html>

ARTIFICIAL INTELLIGENCE

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
Course Objectives:												
1 To learn the difference between optimal reasoning vs human like reasoning												
2 To understand the notions of state space representation, exhaustive search, heuristic search along with the time and space complexities												
3 To learn different knowledge representation techniques												
4 To understand the applications of AI: namely Game Playing, Theorem Proving, Expert Systems, Machine Learning and Natural Language Processing												
Course Outcomes:												
Upon Completion of the course, the students will be able to												
CO1 Possess the ability to formulate an efficient problem space for a problem expressed in English.												
CO 2 Possess the ability to select a search algorithm for a problem and characterize its time and space complexities.												
CO3 Possess the skill for representing knowledge using the appropriate technique												
CO4 Possess the ability to apply AI techniques to solve problems of Game Playing, Expert Systems, Machine Learning and Natural Language Processing												
CO5 Apply the knowledge to develop the solutions for real life problems												
CO6 Develop new algorithms to contribute to the research arena												
Upon successful completion of the course, the student will be able to:												
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	-	2	-	2	-	-	-	-	2	-	-
CO2	3	2	-	2	-	-	-	-	2	-	2	-
CO3	3	-	2	-	-	-	-	2	-	-	-	-
CO4	3	2	-	2	-	-	-	-	-	-	-	-
CO5	3	-	2	-	2	-	-	2	2	2	-	-
CO6	3	-	-	2	2	-	-	-	-	2	2	2

Unit - I

Introduction, History, Intelligent Systems, Foundations of AI, Sub areas of AI, Applications. Problem Solving – State-Space Search and Control Strategies: Introduction, General Problem Solving, Characteristics of Problem, Exhaustive Searches, Heuristic Search Techniques, Iterative-Deepening A*, Constraint Satisfaction

Unit – II

Logic Concepts and Logic Programming: Introduction, Propositional Calculus, Propositional Logic, Natural Deduction System, Resolution Refutation in Propositional Logic, Predicate Logic, Logic Programming. Representing Knowledge Using Rules: Logic

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

programming, Procedural Vs Declarative knowledge, Forward Vs Backward Reasoning, Matching, Control Knowledge

Knowledge Representation: Introduction, Approaches to Knowledge Representation, Knowledge Representation using Semantic Network, Extended Semantic Networks for KR, Knowledge Representation using Frames, Conceptual dependencies, Scripts

Unit – III

Learning from observation - Inductive learning – Decision trees – Explanation based learning – Statistical Learning methods - Reinforcement Learning

Reasoning under Uncertainty: Introduction to Non-Monotonic Reasoning, Truth Maintenance Systems, Logics for Non-Monotonic Reasoning,

Statistical Reasoning: Bayes Theorem, Certainty Factors and Rule-Based Systems, Bayesian Probabilistic Inference, Bayesian Networks, Dempster- Shafer Theory

Unit IV

Natural Language Processing: Steps in The Natural Language Processing, Syntactic Processing and Augmented Transition Nets, Semantic Analysis, NLP Understanding Systems;

Fuzzy Logic: Crisp Sets, Fuzzy Sets, Fuzzy Logic Control, Fuzzy Inferences & Fuzzy Systems
Planning with state-space search – partial-order planning – planning graphs – planning and acting in the real world

Experts Systems: Overview of an Expert System, Architecture of an Expert Systems, Different Types of Expert Systems, Architectures, Knowledge Acquisition and Validation Techniques, Knowledge System Building Tools, Expert System Shells.

AI Programming languages: Overview of LISP and PROLOG, Production System in Prolog

Text Books

1. Artificial Intelligence, Elaine Rich and Kevin Knight, Tata Mcgraw-Hill Publications
2. Introduction To Artificial Intelligence & Expert Systems, Patterson, PHI publications

References:

1. Artificial Intelligence, George F Luger, Pearson Education Publications
2. Artificial Intelligence : A modern Approach, Russell and Norvig, Printice Hall
3. Artificial Intelligence, Robert Schalkoff, Mcgraw-Hill Publications
4. Artificial Intelligence and Machine Learning, Vinod Chandra S.S., AnandHareendran S.

Operating Systems & Unix programming Lab

Lecture – Tutorial- Practical::	0-0-2	Internal Marks:	40
Credits:	1	External Marks:	60

Prerequisites: C-Programming**Operating Systems & Unix programming Lab****Course Objectives:**

- To understand the design aspects of operating system.
- To study the process management concepts & Techniques.
- To familiarize students with the Linux environment.
- To learn the fundamentals of shell scripting/programming.

Course Outcomes:**Upon successful completion of the course, the student will be able to:**

CO1 Students able to implement CPU scheduling algorithms ,File Organization techniques and paging techniques

CO2 Students able to write shell scripts in Linux platform.

Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	3	2	3	3	-	-	-	-	-	-
CO2	3	3	3	2	3	3	-	-	-	-	-	-

EXPERIMENTS :**PART-A**

1. Simulate the following CPU scheduling algorithms a) Round Robin b) SJF c) FCFS d) Priority
2. Simulate MVT and MFT
3. Simulate all File Organization Techniques a) Single level directory b) Two level c) Hierarchical d) DAG
4. Simulate Bankers Algorithm for Dead Lock Avoidance
5. Simulate Bankers Algorithm for Dead Lock Prevention.
6. Simulate all page replacement algorithms a) FIFO b) LRU c) LFU Etc. ...
7. Simulate Paging Technique of memory management.
8. Simulate all file allocation strategies a) Sequential b) Indexed c) Linked

PART-B

1. Write a shell script to generate a multiplication table.
2. Write a shell script that copies multiple files to a directory.
3. Write a shell script which counts the number of lines and words present in a given file.
4. Write a shell script which displays the list of all files in the given directory.
5. Write a shell script (small calculator) that adds, subtracts, multiplies and divides the given two integers.
6. Write a shell script to reverse the rows and columns of a matrix.
7. Write a C program that counts the number of blanks in a text file.
8. C program Displaying real time of day for every 60 seconds
9. Write a C program that illustrates the creation of child process using fork system call.
10. Write a C program that illustrates file locking using semaphores.

11. Write a C program that implements a producer-consumer system with two processes.(using semaphores)
12. Write a C program that illustrates the following.
 - a)Creating a message queue.
 - b)Writing to a message queue.
 - c)Reading from a message queue.

TEXT BOOKS:

1. Operating System Concepts- Abraham Silberchatz, Peter B. Galvin, Greg Gagne 7th Edition, John Wiley.
2. Operating Systems' – Internal and Design Principles Stallings, Sixth Edition–2005, Pearson education
- 3.Advanced Programming in the UNIX Environment, 3rd EditionW. Richard Stevens, Stephen A. Rago
- 4.A Practical Guide to Linux Commands, Editors, and Shell ProgrammingMark G. Sobell, Matthew Helmke

REFERENCE BOOKS:

1. Operating systems- A Concept based Approach-D.M.Dhamdhare, 2nd Edition, TMH.
2. Operating System A Design Approach-Crowley, TMH.
3. Modern Operating Systems, Andrew S Tanenbaum 3rd edition PHI.
4. The Linux Programming Interface.A Linux and UNIX System Programming Handbook Michael Kerrisk.
5. Shell Programming in Unix, Linux and OS XThe Fourth Edition of Unix Shell Programming Stephen G. Kochan, Patrick Wood
6. Shell ScriptingHow to Automate Command Line Tasks Using Bash Scripting and Shell ProgrammingJaosn Cannon

E-RESOURCES:

- <https://www.tutorialspoint.com/unix/index.htm>
<https://www.guru99.com/unix-linux-tutorial.html>
<https://www.javatpoint.com/linux-tutorial>
<https://nptel.ac.in/courses/106105214/>
<https://www.udacity.com/course/introduction-to-operating-systems--ud923>
<https://www.youtube.com/watch?v=qf668RboXLs>

R-PROGRAMMING LAB

Lecture - Tutorial- Practical::	0-0-2		Internal Marks:	40								
Credits:	1		External Marks:	60								
Prerequisites:												
C- Programming, Data Structures, Statistics fundamentals.												
Course Objectives:												
<ol style="list-style-type: none"> 1. Use R for statistical programming, computation, graphics, and modeling, 2. Write functions and use R in an efficient way, 3. Fit some basic types of statistical models 4. Use R in their own research, 5. Be able to expand their knowledge of R on their own. 6. Use Regression models in the visualization of Data Analytics. 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	List motivation for learning a programming language.											
CO2	Access online resources for R and import new function packages into the R workspace.											
CO3	Import, review, manipulate and summarize data-sets in R											
CO4	Explore data-sets to create testable hypotheses and identify appropriate statistical tests											
CO5	Perform appropriate statistical tests using R Create and edit visualizations											
CO6	Ability to analyze different Data Analytics Applications.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 - Low, 2- Medium, 3 - High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	3	3	2	-	-	-	2	-	-	2
CO2	3	3	3	3	3	-	-	2	2	-	-	2
CO3	3	3	3	3	3	-	-	2	2	-	-	2
CO4	3	3	3	3	2	-	-	-	2	-	-	2
CO5	3	3	3	3	3	-	-	-	2	-	-	2
CO6	3	3	3	3	2	-	-	-	2	-	-	2
<ol style="list-style-type: none"> 1. Implementation of Data Frames and Lists. 2. Implementation of Matrix Addition and Multiplication. 3. Implementation of Quick Sort. 4. Implementation of Binary Search Tree. 5. Implementation of Set Operations. 6. Implementation of Reading and Writing files. 7. Implementation of Graph Operations. 8. Implementation of Correlation. 9. Implementation of ANNOVA. 10. Implementation of Linear Regression. 11. Implementation of Logistic Regression. 12. Implementation of Random Forest. 												
TEXT BOOKS:												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

1. The Art of R Programming, Norman Matloff, Cengage Learning
2. R for Everyone, Lander, Pearson

REFERENCE BOOKS:

1. R Cookbook, PaulTeetor, Oreilly.
2. R in Action,RobKabacoff, Manning

E-RESOURCES:

1. <https://nptel.ac.in>
2. <https://www.coursera.org/learn/r-programming>
3. <https://www.r-project.org/>

Course Code- Aptitude and Reasoning 2

Lecture – Tutorial- Practical::	0-0-2	Internal Marks:	40									
Credits:	1	External Marks:	60*									
Prerequisites:												
Course Objectives:												
<ol style="list-style-type: none"> 1. Students will be introduced to various Arithmetic and Reasoning Problems. 2. The students will have acquaintance with various topics like Time, Speed and Distance, Percentages, Data Interpretation etc. 3. Aptitude is designed to assess the logical thinking and how well they are able to think out of the box. These ability tests (All the companies do prefer this test) are strictly timed to assess the speed and accuracy of the students in solving the problems. 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Solve the Arithmetic and Reasoning Problems as fast as possible and as simple as possible.											
CO2	Exhibits good analytical skills and aptitude skills.											
CO3	Perform well in all competitive exams like RRB, SSC, GROUPS, and BANKING											
CO4	Clear the aptitude section of exams for higher education like CAT, GMAT, and GRE etc.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	-	3	-	2	-	-	-	-	2	-	3
CO2	2	-		-	-	-	-	2	-	-	2	2
CO3	3	-	2	-	-	-	-	-	-	-	-	2
CO4	3	-	2	2	-	-	-	-	-	-	-	3
UNIT I :												
<ol style="list-style-type: none"> 1. NUMBER SYSTEM 2. PROBLEMS ON HCF & LCM 												
UNIT II:												
<ol style="list-style-type: none"> 1. DATA SUFFICIENCY 2. ODD ONE OUT 												
UNIT III:												
<ol style="list-style-type: none"> 1. VENN DIAGRAMS 2. ANALOGY 												
UNIT IV:												
<ol style="list-style-type: none"> 1. RATIOS & PROPORTIONS 												
TEXT BOOKS:												
<ol style="list-style-type: none"> 1) APTIPEDIA, WILEY 2) Quantitative Aptitude, RS AGARWAL, S.Chand Publishers 												
REFERENCE BOOKS:												
HOW TO PREPARE FOR Quantitative Aptitude, ARUN SHARMA, Mc GRAW HILL												

E-RESOURCES:

1. **M4maths**
2. **Crack Aptitude**
3. **Faceprep**

COURSE CODE-HACKATHON

Lecture -Tutorial- Practical::	0-0-2*	Internal marks:	40									
Credits:	1	External marks:	60*									
Prerequisites: Data Structures, Any Programming Language (C/C++/JAVA/PYTHON), Competitive Coding												
Course Objectives:												
1 To build funnel for designing solutions.												
2 To harness creativity and expertise of students												
3 To spark institute-level hackathons												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Familiar with various problems and their solutions.											
CO2	Design innovative solutions for daunting problems											
CO3	Crowd source solutions for real time problems											
CO4	Improve their analytic and problem solving skills											
Contribution of course outcomes towards achievement of program outcomes (1 – Low, 2- Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	3	-	-	-	-	-	-	-	-	-	3
CO2	3	3	-	-	-	-	-	-	-	-	-	3
CO3	3	3	-	-	-	-	-	-	-	-	-	3
CO4	3	3	-	-	-	-	-	-	-	-	-	3
Course outline:												
<p>Hackathon is an initiative to provide students a platform to solve some of the pressing problems and thus inculcate a culture of product innovation and a mindset of problem solving.</p> <p>The students have the opportunity to work on challenges faced within various situations to create solid solutions. This course is to inculcate students in acquiring employability skills.</p> <p>The focus of the course is the development and implementation of algorithms, as well as the skills required for programming competitions. The students will learn to select appropriate algorithms for a given problem, integrate multiple algorithms for solving a complex problem, design new algorithms and implement them in any program language of their choice like C/C++/JAVA/PYTHON. They will also learn skills required for participation in programming contests, which include evaluation of problem difficulty, solving problems in teams, and work under time pressure.</p> <p>Students are expected to complete coding of allotted task by the instructor. The task is allotted to students on the spot. The task is evaluated through online hackathon environments like Hackerrank, Hackerearth, Instacks, etc. The task contains a clear description of the problem including the prerequisites, conditions and range of data, etc. The problem description also displays sample test cases and respective outputs. The successful outputs of all sample and hidden test cases in stipulated time is considered as successful completion of Hackathon for the student.</p> <p>Student need to submit a copy of the Question along with criteria provided, flowchart of their proposed solution, their actual solution and outcomes obtained. These stand a basis for the evaluation.</p> <p>Such Hackathons are conducted for four sessions.</p> <ol style="list-style-type: none"> 1. Hackathon based on numericals, patterns, etc. 2. Hackathon based on Strings, files, etc. 3. Hackathon based on web page design for a given problem 4. Hackathon based on database connectivity. 												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

For a single session of Hackathon, the following evaluation process to be followed

The Flowchart of proposed solution for Hackathon is awarded 5 Marks.

The actual successful solution is proportionately awarded a maximum of 10 Marks.

The obtained marks proportionately awarded a maximum of 10 Marks.

Text books:

1. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, And Clifford Stein, Introduction To Algorithms, First Or Second Edition, Mcgraw Hill.
2. Data Structures And Algorithmic Thinking With Python, By NarasimhaKarumanchi, Careermonk Publications
3. Dynamic Programming For Coding Interviews. A Bottom-Up Approach To Problem Solving, By Meenakshi& Kamal Rawat, Notion Press

Reference Books:

1. Cracking The Coding Interview 6th Edition
2. Guide To Competitive Programming: Learning And Improving Algorithms Through Contests (Undergraduate Topics In Computer Science) Springer

E-resources:

Hackerrank.com
Hackerearth.com
Instacks.com

Course Code-BIOLOGY FOR ENGINEERS

Type of Course : Audit course

Lecture – Tutorial- Practical::	0-2-0 (Audit Course)		Internal Marks:	40								
Credits:	0		External Marks:	60*								
Prerequisites:												
--												
Course Objectives: The objective of this course is to provide basic knowledge in biology for the engineers and to analyze biological process in computational tools.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Describe the fundamental Principles and methods of engineering											
CO2	Identify the functions of different types in bio-molecules											
CO3	Describe mechanisms underlying the working of molecular biological processes including enzyme catalysis, metabolic pathways, gene expression.											
CO4	Use Excel, MATLAB and other computational tools to quantitatively analyze biological processes.											
CO5												
CO6												
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	-	3	-	2	-	-	-	-	-	-	-	-
CO2	-	3	-	-	-	-	-	-	-	-	-	-
CO3	-	2	-	3	-	-	-	-	-	-	-	-
CO4	-	1	-	2	3	-	-	-	-	-	-	-
CO5	-	-	-	-	-	-	-	-	-	-	-	-
CO6	-	-	-	-	-	-	-	-	-	-	-	-
UNIT I :												
UNIT I:Introduction and Classification of Living organisms. Introduction: Fundamental differences between science and engineering by drawing a comparison between eye and camera, Bird flying and aircraft. Biology as an independent scientific discipline. Discuss how biological observations of 18th Century that lead to major discoveries. Examples from Brownian motion and the origin of thermodynamics by referring to the original observation of Robert Brown and Julius Mayor. Classification: Classification of living organisms based on (a) Cellularity-Unicellular or multicellular (b) Ultrastructure-prokaryotes or eukaryotes. (c) Energy and Carbon utilization - Autotrophs, heterotrophs, lithotrophs (d) Ammonia excretion –aminotelic, uricotelic, ureotelic (e) Habitat-aquatic, terrestrial (e) Molecular taxonomy-three major kingdoms of life.												
UNIT II:												
Biomolecules and EnzymesBiomolecules: Structures of sugars(Glucose and Fructose), starch and cellulose. Nucleotides and DNA/RNA. Amino acids and lipids. Proteins-structure and functions-as enzymes, transporters, receptors and structural elements Enzymes: Enzyme classification, Mechanism of enzyme action.Enzymekinetics and kinetic parameters.												

UNIT III:

“Genetics is to biology what Newton’s laws are to Physical Sciences” Mendel’s laws, Concept of segregation and independent assortment. Concept of allele. Concepts of recessiveness and dominance. Gene interaction, Epistasis. Meiosis and Mitosis be taught asa part of genetics. Emphasis to be give not to the mechanics of cell division nor the phases but how genetic material passes from parent to offspring.InformationTransfer:DNA as a genetic material. Hierarchy of DNA structure-from single stranded to double helix to nucleosomes. Concept of genetic code. Universality and degeneracy of genetic code. Define gene in terms of complementation and recombination.

UNIT IV:

Metabolism :Exothermic and endothermic versus endergonic and exergoinc reactions. Concept of K_{eq} and its relation to standard free energy. ATP as an energy currency. Breakdown of glucose to $CO_2 + H_2O$ (Glycolysis and Krebs cycle) and synthesis of glucose from CO_2 and H_2O (Photosynthesis). Energy yielding and energy consuming reactions.Microbiology:Concept of single celled organisms. Concept of species and strains. Identification and classification of microorganisms. Growth kinetics. Ecological aspects of single celled organisms. Microscopy.

TEXT BOOKS:

Reference Books:

[1] Biology:A global approach: Campbell, N. A.; Reece, J. B.; Urry, Lisa; Cain, M, L.; Wasserman, S. A.; Minorsky, P. V.; Jackson, R. B. Pearson Education Ltd

[2] Outlines of Biochemistry, Conn, E.E; Stumpf, P.K; Bruening, G; Doi, R.H., John Wiley and Sons

REFERENCE BOOKS:

[1] Principles of Biochemistry (V Edition), By Nelson, D. L.; and Cox, M. M.W.H. Freeman and Company

[2] Molecular Genetics (Second edition), Stent, G. S.; and Calender, R.W.H. Freeman and company, Distributed by Satish Kumar Jain for CBS Publisher Microbiology, Prescott, L.M J.P. Harley and C.A. Klein 1995. 2nd edition Wm, C. Brown Publishers

E-RESOURCES:

[1].https://bee.cals.cornell.edu/sites/bee.cals.cornell.edu/files/shared/documents/Career_BEE_Final-for-eb.pdf

[2].<https://www.teachengineering.org/subjectareas>

Course Code- Enterprising and Startup skills**Type of Course :Audit Course**

Lecture – Tutorial- Practical::	0-2-0	Internal Marks:	40									
Credits:	0	External Marks:	60*									
Prerequisites: Creativity, Logical reasoning												
Enterprising and Startup skills												
Course Objective:												
The enable the students develop and systematically apply an entrepreneurial way of thinking that will allow them to identify and create business opportunities that may be commercialized successfully												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	To evaluate the role and importance of entrepreneurship for economic development											
CO2	To acquire necessary knowledge and skills required for organising and carrying out entrepreneur activities through training.											
CO3	To analyse and apply contemporary project management tools and methodologies											
CO4	To learn policies and their support to small and micro enterprises.											
CO5	To consider the legal and financial conditions for starting a business venture, evaluate the effectiveness of different entrepreneurial strategies and challenges											
CO6	To understand about supportive role of government, financial institutions and educational institutions offering ED Programmes											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2- Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	-	2	-	-	2	2	-	2	-	-	-
CO2	3	-	2	-	2	-	-	-	2	-	-	-
CO3	2	2			2	-	-	-	-	-	3	-
CO4	2	-	-	-	-	2	2		-	-	-	2
CO5	2	-	-	-	-	2	2	2	-	-	-	2
CO6	2	-	-	-	-	2	2	2	-	-	-	2
UNIT I :												
Entrepreneurship and Training : Importance and growth of Entrepreneurship , Characteristics and Qualities of Entrepreneur, Designing Appropriate Training Programmes to inculcate Entrepreneurial Spirit, Feedback and Performance of Trainees. Creativity and Entrepreneurship: Sources and Methods of Ideas Planning.												
UNIT II:												
Planning and Evaluation of Projects: Growth of the Firm, Project identification and selection, Factors inducing growth , Project Feasibility Study , Post Planning of Project, Project Planning and Control.												
UNIT III:												
Small and Micro Enterprises: Importance, definitions – policies and their support to MSMEs - growth and growth strategies – sickness in small business and remedies.												
UNIT IV:												

Institutional Support to Entrepreneur and MSMEs: Role of Government - Role of IDBI, NIESBUD, SISI, DIC, Commercial Banks, Entrepreneurial Development Institutes, Universities and other Educational Institutions offering Entrepreneurial Development Programmes

TEXT BOOKS:

1. Arya Kumar: "Entrepreneurship", Pearson, Publishing House, New Delhi, 2012.
2. VSP Rao, Kuratko: "Entrepreneurship", Cengage Learning, New Delhi,
3. K.Ramachandran: "Entrepreneurship Development", TMH, New Delhi, 2012
4. B.Janakiram, M Rizwana: "Entrepreneurship Development" Excel Books, New Delhi, 2011

REFERENCE BOOKS:

1. Rajeev Roy: "Entrepreneurship", Oxford University Press, New Delhi, 2012
2. P.C.Shejwalkar: "Entrepreneurship Development", Everest Publishing House, New Delhi, 2011

E-RESOURCES:

1. <http://ediindia.ac.in/e-policy/> [Entrepreneurial Policy India]
2. http://en.wikipedia.org/wiki/List_of_venture_capital_companies_in_India [Venture Capital]
3. indiavca.org/venture-capital-in-india.html [Venture Capital]

Name of the Course: Advanced Data Base Management Systems**Type of Course: Professional Elective – 2.1**

Lecture – Tutorial-Practical:	3-0-0	Internal Marks:	40
Credits:3		External Marks:	60

Prerequisites: DBMS, Programming concepts

Course Objectives:

- 1.Design databases using data models, Query and manage databases .
- 2.Distinguish between centralized and distributed databases
- 3.Implement applications involving complex transaction processing.
- 4.Do query evaluation and query optimization

COURSE OUTCOMES: Upon successful completion of the course, the student will be able to:

CO1	Describe basic database concepts, Data Models, Schemas, Instances, and Components in the DBMS architecture.
CO2	Implement practical solutions to GIS database problems using OO/OR database, spatial database, data warehousing and data mining approaches
CO3	Evaluate simple strategies for executing a distributed query to select the strategy that minimizes the amount of data transfer
CO4	Demonstrate the issues involved in data integration for distributed query processing
CO5	Develop practical skills in the use of these models and approaches to be able to select and apply the appropriate methods for a particular case
CO6	Analysed internal structures, query evaluation and optimization.

Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)

	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	-	2	-	-	-	-	-	2	-	-	-
CO2	3	-	2	-	2	-	-	-	2	-	-	-
CO3	2	2			2	-	-	-	-	-	3	-
CO4	2	-	-	-	-	-	-	-	-	-	-	2
CO5	2	-	-	-	-	-	-	-	-	-	-	2
CO6	2	-	-	-	-	-	-	-	-	-	-	2

UNIT – I**INTRODUCTION**

Introduction of object database systems: Structured data types, operations on structured data, encapsulation and ADTS, Inheritance.

ORDBMS

Database design for ORDBMS, ORBMS implementation and challenges, OODBMS, comparison of RDBMS, OODBMS and ORDBMS. Introduction to Parallel databases, architectures for parallel databases, Parallel Query Evaluation: Data partitioning and parallelizing sequential operator evaluation code, parallelizing individual operations, and parallel query optimization.

UNIT – II

DISTRIBUTED DATABASES

Introduction to distributed databases: Features of distributed databases vs centralized databases, Why distributed databases.

DDBMS: Levels of transparency, reference architecture for DDB, types of data fragmentation, distribution transparency for read-only and update applications, distributed database access primitives, Integrity constraints in distributed databases.

UNIT – III

DISTRIBUTED DATABASE DESIGN

Distributed database design: framework for distributed database design, the design of database fragmentation, allocation of fragments; Distributed Query processing: Equivalence of transformations for queries, transforming global queries into fragment queries, distributed grouping and aggregation functions.

UNIT – IV

QUERY OPTIMIZATION

A framework for query optimization, join queries and general queries. non-join queries in a distributed DBMS, joins in a distributed DBMS, cost based query optimization. DBMS Vs IR systems, Introduction to Information retrieval, Indexing for text search, web search engine, managing text in a DBMS, a data model for XML, Querying XML data, and efficient evaluation of XML queries.

TEXT BOOKS:

1. Raghuramakrishnan and Johannes Gehrke, “Database Management Systems”, 3rd Edition, TMH, 2006.
2. S Ceri and G Pelagatti, “Distributed databases principles and systems”, 1st Edition, TMH, 2008.

REFERENCE BOOKS:

1. Silberschatz, Korth, “Database System Concepts”, 6th Edition, TMH, 2010.
2. Elmasri R, Navathe S B, Somayajulu D V L N, and Gupta S K, “Fundamentals of Database Systems”, 5th Edition, Pearson Education,2009.
3. C. J. Date, “Introduction to Database Systems”, 8th Edition, Pearson Education, 2009.

E-RESOURCES:

Course Code- UML & Design Patterns
Type of Course :Professional Elective – 2.2

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
Basics of OOPS concepts												
Course Objectives:												
1. Introducing the Unified Process and showing how UML can be used within the process.												
2. Presenting a comparison of the major UML tools for industrial-strength development.												
3. introduction to design patterns, practical experience with a selection of central patterns.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Represent the data dependencies of a simple program using UML											
CO2	Represent user and programmatic interactions using UML											
CO3	Identify the purpose and methods of use of common object-oriented design patterns											
CO4	Select and apply these patterns in their own designs for simple programs											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2- Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	2	2	2	3	-	-	-	-	-	2	2
CO2	2	2	2	2	3	-	-	-	-	-	2	2
CO3	2	2	2	2	3	-	-	-	-	-	2	2
CO4	2	2	2	2	3	-	-	-	-	-	2	2
UNIT I :												
Introduction to UML: Importance of modeling, principles of modeling, object oriented modeling, conceptual model of the UML, Architecture, Software Development Life Cycle.												
Structural Modeling: Classes, Relationships, common Mechanisms, and diagrams. Advanced classes, advanced relationships, Object diagrams : common modeling techniques.												
UNIT II:												
Behavioral Modeling: Interactions, Interaction diagrams. Use cases, Use case Diagrams, Activity Diagrams.,Events and signals, state machines, state chart diagrams.												
Advanced Behavioral Modeling: Architectural Modeling: Components, Deployment, Component diagrams and Deployment diagrams, Common modeling techniques for component and deployment diagrams												
UNIT III:												
Introduction : What Is a Design Pattern?, Design Patterns in Smalltalk MVC, Describing Design Patterns, The Catalog of Design Patterns, Organizing the Catalog, How Design Patterns Solve Design Problems, How to Select a Design Pattern, How to Use a Design Pattern.												

Creational Patterns : Abstract Factory, Builder, Factory Method, Prototype, Singleton,

UNIT IV:

Structural Patterns: Adapter, Bridge, Composite, Decorator, Façade, Flyweight, Proxy.

Behavioral Patterns : Chain of Responsibility, Command, Interpreter, Iterator, Mediator, Memento, Observer, Strategy, Template Method, What to Expect from Design Patterns

TEXT BOOKS:

1. The unified Modeling language user guide by Grady Booch, James Rumbaugh , Ivar Jacobson, PEA
2. Design Patterns By Erich Gamma, Pearson Education

REFERENCE BOOKS:

1. Satzinger: Object Oriented Analysis and Design, CENGAGE
2. O'reilly ' s 'Head-First Design Patterns' by Eric Freeman et al, Oreilly
3. 'Applying UML and patterns' by Craig Larman, Pearson

E-RESOURCES:

<https://nptel.ac.in/courses/106105153/>

Type of Course :Professional Elective – 2.3**Course Code–Distributed Systems**

Lecture – Tutorial – Practical:	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
Operating Systems												
Course Objectives:												
<ul style="list-style-type: none"> Provides an introduction to the fundamentals of distributed computer systems, assuming the availability of facilities for data transmission, IPC mechanisms in distributed systems, Remote procedure calls. Expose students to current technology used to build architectures to enhance distributed Computing infrastructures with various computing principles. 												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Describe important characteristics of distributed systems and the salient architectural features of such systems											
CO2	Gaining practical experience of inter-process communication and remote invocation in a distributed environment											
CO3	Describe the features and techniques used in distributed systems for implementing parallel processing and distributed file systems.											
CO4	Describe techniques for implementing mutual exclusion, transaction processing and recovery concepts in distributed environment.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12
CO1	2	2	-	-	-	-	-	-	-	-	2	2
CO2	2	2	2	2	-	-	-	-	-	-	2	2
CO3	2	2	2	2	-	-	-	-	-	-	2	2
CO4	2	2	2	2	-	-	-	-	-	-	2	3
UNIT I :												
Characterization of Distributed Systems: Introduction, Examples of Distributed Systems, Resource Sharing and the Web, Challenges. System Models: Introduction, Architectural Models- Software Layers, System Architecture, Variations, Interface and Objects, Design Requirements for Distributed Architectures, Fundamental Models- Interaction Model, Security Model.												
UNIT II:												
Interprocess Communication: Introduction, The API for the Internet Protocols- The Characteristics of Interprocess communication, Sockets, UDP Datagram Communication, TCP Stream Communication; Client Server Communication;												
Distributed Objects and Remote Invocation: Introduction, Communication between Distributed Objects- Object Model, Distributed Object Modal, Design Issues for RMI, Implementation of RMI, Remote Procedure Call, Events and Notifications.												
UNIT III:												
Operating System Support: Introduction, The Operating System Layer, Protection, Processes and Threads –Address Space, Creation of a New Process, Threads.												
Distributed File Systems: Introduction, File Service Architecture; Peer-to-Peer Systems: Introduction, Napster and its Legacy, Peer-to-Peer Middleware, Routing Overlays.												

UNIT IV:

Coordination and Alignment: Introduction, Distributed Mutual Exclusion, Elections, Multicast Communication.

Transactions & Replications: Introduction, System Model and Group Communication, Concurrency Control in Distributed Transactions, Distributed Dead Locks, Transaction Recovery.

TEXT BOOKS:

[1] George Coulouris, Jean Dollimore, Tim Kindberg, “Distributed Systems- Concepts and Design”, Fourth Edition, Pearson Publication

REFERENCE BOOKS:

[1] Ajay D Kshemkalyani, MukeshSighal, “Distributed Computing, Principles, Algorithms and Systems”, Cambridge

[2] Distributed-Systems-Principles-Paradigms-Tanenbaum PHI

E-RESOURCES:

<https://nptel.ac.in/courses/106/106/106106168/>

<https://www.hpcs.cs.tsukuba.ac.jp/~tatebe/lecture/h23/dsys/dsd-tutorial.html>

https://courses.cs.ut.ee/MTAT.08.009/2014_fall/uploads/Main/slides15-1.pdf

Course Code- Adhoc and Sensor Networks**Type of Course :Professional Elective – 2.4**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40												
Credits:	3	External Marks:	60												
Prerequisites:															
Networks															
Course Objectives: At the end of the course, the students will be able to:															
<ul style="list-style-type: none"> • Understand the concept of mobile ad hoc networks, design and implementation issues and available solutions • Demonstrate the routing mechanisms and three classes of approaches: proactive, on-demand, and hybrid • Explain sensor networks and their characteristics. This includes design of MAC layer protocols, understanding of power management, query processing, and sensor databases. 															
Course Outcomes:															
Upon successful completion of the course, the student will be able to:															
CO1	Understand basic concepts of WIRELESS networks and challenges of adhoc and sensor networks														
CO2	Classify the design issues and different categories of MAC protocols														
CO3	Explain the various adhoc routing protocols and transport layer mechanisms														
CO4	Discuss the sensor characteristics and wsn layer protocols and security issues														
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)															
	PO 1	PO 2	PO 3	P O 4	P O 5	P O 6	P O 7	P O 8	P O 9	P O 10	P O 11	PO1 2			
CO1	3	2	-	-	-	-	-	-	-	-	-	-			
CO2	3	3	2	2	-	-	-	-	-	-	-	-			
CO3	3	3	2	2	-	-	-	-	-	-	-	-			
CO4	3	2	-	-	-	-	-	-	-	-	-	-			
UNIT I :															
Introduction to Ad Hoc Wireless Networks: Characteristics of MANETs, Applications of MANETs, Challenges.															
Routing in MANETs: Topology-based versus Position-based approaches, Topology based routing protocols, Position based routing, Other Routing Protocols.															
UNIT II:															
Data Transmission In MANETs: The Broadcast Storm, Multicasting, Geocasting															
TCP over Ad Hoc Networks: TCP Protocol overview, TOP and MANETs, Solutions for TOP over Ad Hoc															
UNIT III:															
Basics of Wireless Sensors and Applications: The Mica Mote, Sensing and Communication Range, Design issues, Energy consumption, Clustering of Sensors, Applications															
Data Retrieval In Sensor Networks: Classification of WSNs, MAC layer, Routing layer, High-level application layer support, Adapting to the inherent dynamic nature of WSNs.															

UNIT IV:

Security:Distributed Systems Security,Security in Ad Hoc Networks ,Key Management,SecureRouting,Cooperation in MANETs,Wireless Sensor Networks,Intrusion Detection Systems.

TEXT BOOKS:

- Ad Hoc and Sensor Networks — Theory and Applications, Car/osCorderlo Dharma R Aggarwal, World Scientific Publications /Cambridge University Press, March 2006
- Wireless Sensor Networks: An Information Processing Approach, Feng Zhao, Leonidas Guibas, Elsevier Science imprint, Morgan Kauffman Publishers, 2005, rp 2009.

REFERENCE BOOKS:

- Adhoc Wireless Networks — Architectures and Protocols, C.Siva Ram Murthy, B.S.Murthy, Pearson Education, 2004
- Wireless Sensor Networks — Principles and Practice, Fei Hu, Xiaojun Cao, An Auerbach book, CRC Press, Taylor & Francis Group, 2010
- Wireless Ad hoc Mobile Wireless Networks — Principles, Protocols and Applications, Subir Kumar Sarkar, et al., Auerbach Publications, Taylor & Francis Group, 2008

Course Code- Computer Vision**Type of Course :Professional Elective – 3.1**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites: Image processing												
Course Objectives:												
Computer Vision focuses on development of algorithms and techniques to analyze and interpret the visible world around us. This requires understanding of the fundamental concepts related to multi-dimensional signal processing, feature extraction, pattern analysis visual geometric modeling, stochastic optimization etc. Knowledge of these concepts is necessary in this field, to explore and contribute to research and further developments in the field of computer vision. Applications range from Biometrics, Medical diagnosis, document processing, mining of visual content, to surveillance, advanced rendering etc.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Describes the fundamental of image formation and depth estimation of the techniques.											
CO2	Describes the feature extraction of the filters.											
CO3	Describe the classification of the segmentation techniques and analyze the clusters methods											
CO4	Analyze the clusters methods of image patterns											
CO5	Illustrate motion analysis of spatio temp techniques.											
CO6	Illustrate shape from texture color motion and edges.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO	PO	PO	PO	PO	PO	PO	PO	PO	PO	PO	PO
	1	2	3	4	5	6	7	8	9	10	11	12
CO1	3	3	2	-	-	-	-	-	-	-	-	-
CO2	3	3	2	-	-	-	-	-	-	-	-	-
CO3	3	3	3	2	-	-	-	-	-	-	-	-
CO4	3	3	3	3	-	-	-	-	-	-	-	-
CO5	3	3	3	3	-	-	-	-	-	-	-	-
CO6	3	3	3	-	-	-	-	-	3	-	-	3
UNIT I :												
Digital Image Formation and low-level processing												
Overview and State-of-the-art, Fundamentals of Image Formation, Transformation: Orthogonal, Euclidean, Affine, Projective, etc; Fourier Transform, Convolution and Filtering, Image Enhancement, Restoration, Histogram Processing.												
Depth Estimation and Multi Camera Views:												
Perspective, Binocular Stereopsis: Camera and Epipolar Geometry; Homography, Rectification, DLT, RANSAC, 3-D reconstruction framework; Auto-calibration												
UNIT II:												
Feature Extraction:												
Edges - Canny, LOG, DOG; Line detectors (Hough Transform), Corners - Harris and Hessian Affine, Orientation Histogram, SIFT, SURF, HOG, GLOH, Scale-Space Analysis- Image Pyramids and												

Gaussian derivative filters, Gabor Filters and DWT.

UNIT III:

Image Segmentation:

Region Growing, Edge Based approaches to segmentation, Graph-Cut, Mean-Shift, MRFs, Texture Segmentation; Object detection.

Pattern Analysis:

Clustering: K-Means, K-Medoids, Mixture of Gaussians, Classification: Discriminant Function, Supervised, Un-supervised, Semi-supervised; Classifiers: Bayes, KNN, ANN models; Dimensionality Reduction: PCA, LDA, ICA; Non-parametric methods.

UNIT IV:

Motion Analysis:

Background Subtraction and Modeling, Optical Flow, KLT, Spatio-Temporal Analysis, Dynamic Stereo; Motion parameter estimation.

Shape from X:

Light at Surfaces; Phong Model; Reflectance Map; Albedo estimation; Photometric Stereo; Use of Surface Smoothness Constraint; Shape from Texture, color, motion and edges.

TEXT BOOKS:

- 1 Richard Szeliski, Computer Vision: Algorithms and Applications, Springer-Verlag London Limited 2011.
- 2 Computer Vision: A Modern Approach, D. A. Forsyth, J. Ponce, Pearson Education, 2003.

REFERENCE BOOKS:

1. Richard Hartley and Andrew Zisserman, Multiple View Geometry in Computer Vision, Second Edition, Cambridge University Press, March 2004.
2. K. Fukunaga; Introduction to Statistical Pattern Recognition, Second Edition, Academic Press, Morgan Kaufmann, 1990.

E-RESOURCES:

1. <https://nptel.ac.in/courses/106105216/>
2. <https://cw.felk.cvut.cz/wiki/courses/ae4m33mpv/start>
3. <http://cs.brown.edu/courses/cs143/>
4. <https://cw.fel.cvut.cz/wiki/courses/a4m33gvg/start>

Course Code-Data Analytics
Type of Course :Professional Elective – 3.2

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
--												
Course Objectives: The objective of this course is to provide knowledge of understanding the data, apply quantitative statistical analysis and data analytics on data, interpretation of results.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Conduct data analytics using appropriate descriptive and quantitative analysis on real-world problems.											
CO2	Use data analytics skills like variance, ANOVA, regression techniques.											
CO3	Understand the application of nearest neighbor classifiers and the effect of validation techniques on different datasets.											
CO4	Apply unsupervised learning techniques for a given applications.											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	3	2	3	2	-	-	-	-	-	-	2
CO2	3	3	3	3	2	-	-	-	-	-	-	2
CO3	2	3	2	3	2	-	-	-	-	-	-	2
CO4	3	3	2	3	2	-	-	-	-	-	-	2
UNIT I :												
UNIT I:Descriptive Statistics: Introduction to the course for Data Analytics, Descriptive Statistics, Probability Distributions. Inferential Statistics: Inferential Statistics through hypothesis tests Permutation & Randomization Test.												
UNIT II:												
Regression & ANOVA: Regression, ANOVA (Analysis of Variance).Machine Learning: Introduction and Concepts, differentiating algorithmic and model based Frameworks Regression: Ordinary Least Squares, Ridge Regression, Lasso Regression.												
UNIT III:												
K Nearest Neighbors Regression & Classification.Supervised Learning with Regression and Classification techniques -1: Bias-Variance Dichotomy, Model Validation Approaches, Logistic Regression, Linear Discriminant Analysis, Quadratic Discriminant Analysis, Regression and Classification Trees.												
UNIT IV:												
Unsupervised Learning: Clustering, Associative Rule Mining. Prescriptive analytics: Creating data for analytics through designed experiments, creating data for analytics through Active learning.												
TEXT BOOKS:												
[1] Data Analytics Made Accessible by Anil K. Maheshwari, 2015												
[2] Too Big to Ignore: The Business Case for Big Data by Phil Simon, 2013 by John Wiley & Sons, Inc.												

NRI 18 : ACADEMI CURRICULUM FOR B.TECH (COMPUTER SCIENCE AND ENGINEERING)

[3] Data Mining and Business Analytics with R, by Johannes Ledolter, Publisher:Wiley (2013).

[4] An Introduction to Statistical Learning with Application in R, by Gareth James, Daniela Witten, Trevor Hastie, Robert Tibshirani, Springer (2013).

REFERENCE BOOKS:

[1] Hastie, Trevor, et al.; The elements of statistical learning. Vol. 2. No. 1. New York: Springer, 2009.

[2] Montgomery, Douglas C., and George C. Runger.; Applied statistics and probability for engineers. John Wiley & Sons, 2010.

E-RESOURCES:

[1]https://nptel.ac.in/content/syllabus_pdf/110106064.pdf

[2] https://swayam.gov.in/nd1_noc20_ma24/preview

Course Code-Software Testing Methodologies**Type of Course :Professional Elective – 3.3**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
Proper knowledge on software engineering and their concepts Enough knowledge on object oriented modeling and techniques Knowing the different types and levels of software testing process Good programming skills and debugging skills												
Course Objectives:												
Describe the principles and procedures for designing test cases Provide supports to debugging methods Acts as the reference for software testing techniques and strategies												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Able To Understand Basic Testing Concepts, Testing Techniques And Strategies											
CO2	Have Basic Understanding And Knowledge Of Contemporary Issues Like Component And Interface Testing.											
CO3	Able To Support In Generating Test Cases And Test Suites											
CO4	Have Basic Understanding And Knowledge About Graphs And Matrix Relations, Apply Testing Methods And Tools											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2-Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	2	3	2	-	-	-	-	-	3	2	-	-
CO2	-	-	3	-	3	-	-	-	2	2	-	2
CO3	3	-	3	-	-	-	2	2	-	-	-	-
CO4	2	2	2	-	3	-	-	-	3	2	-	2
UNIT I :												
Introduction: Purpose of Testing, Dichotomies, Model for Testing, Consequences of Bugs, Taxonomy of Bugs.												
Flow graphs and Path testing: Basics Concepts of Path Testing, Predicates, Path Predicates and Achievable Paths, Path Sensitizing, Path Instrumentation, Application of Path Testing.												
Transaction Flow Testing: Transaction Flows, Transaction Flow Testing Techniques												
UNIT II:												
Dataflow testing: Basics of Dataflow Testing, Strategies in Dataflow Testing, Application of Dataflow Testing.												
Domain Testing: Domains and Paths, Nice & Ugly Domains, Domain testing, Domains and Interfaces Testing, Domain and Interface Testing, Domains and Testability.												
Paths, Path products and Regular expressions: Path Products & Path Expression, Reduction Procedure, Applications, Regular Expressions & Flow Anomaly Detection.												
UNIT III:												

Syntax Testing: Why, What and How, A Grammar for formats, Test Case Generation, Implementation and Application and Testability Tips.

Logic Based Testing: Overview, Decision Tables, Path Expressions, KV Charts, and Specifications.

UNIT IV:

State, State Graphs and Transition Testing: State Graphs, Good & Bad State Graphs, State Testing, and Testability Tips.

Graph Matrices and Application:-Motivational overview, matrix of graph, relations, power of a matrix, node reduction algorithm.

Software Testing Tools: Introduction to Testing, Automated Testing, Concepts of Test Automation, Introduction to list of tools like Win runner, Load Runner, Jmeter.

TEXT BOOKS:

1. Software testing techniques – Boris Beizer, Dreamtech, second edition.
2. Software Testing- Yogesh Singh, Camebridge

REFERENCE BOOKS:

1. The Craft of software testing - Brian Marick, Pearson Education.
2. Software Testing, 3rd edition, P.C. Jorgensen, Aurbach Publications (Dist.by SPD).
3. Software Testing, N.Chauhan, Oxford University Press.
4. Introduction to Software Testing, P.Ammann&J.Offutt, Cambridge Univ.Press.
5. Effective methods of Software Testing, Perry, John Wiley, 2nd Edition, 1999.
6. Software Testing Concepts and Tools, P.NageswaraRao, dreamtech Press
7. Win Runner in simple steps by Hakeem Shittu, 2007Genixpress.
8. Foundations of Software Testing, D.Graham& Others, Cengage Learning

E-RESOURCES:

Websites

1. Software Testing Training Adwww.talentedge.in/Software-Testing
2. Software Test Techniques www.webcrawler.com
- 3 Winrunner Testing Tool 4 Performance Testing With JMeter 2.9

e books :

1. Software Testing Tools: Covering Win Runner, Silk Test, ... Dr. K.V.K.K. Prasad - 2004 –
2. Software Testing: Testing SoftwareGerald D. Everett, Raymond McLeod, Jr. – 2007
- 3.Introducing Software Testing Tamres

Course Code- Cloud Computing and Application Development**Type of Course :Professional Elective – 3.4**

Lecture – Tutorial- Practical::	3-0-0	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
1.Basics of Computer Architecture and Organization 2.Basic OS and Networking concepts 3.Data Structures and Algorithms												
Course Objectives:												
1. Basics of cloud computing. 2. Key concepts of virtualization. 3. Different Cloud Computing services 4. Cloud Implementation, Programming and Mobile cloud computing 5. Key components of Amazon Web Services 6. Cloud Backup and solutions												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
CO1	Able to understand distributed systems models and cloud platforms, virtualization levels and types.											
CO2	To know the design principles, architectures, and enabling technologies of cloud platform, and Assessment of MapReduce, BigTable, Twister, Dryad, DryadLINQ, Hadoop, Sawzall, and Pig Latin											
CO3	Use public cloud like IBM Bluemix, Amazon AWS, Google cloud platform or Microsoft Azure for developing an application											
CO4	Work with real cloud services											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 – Low, 2- Medium, 3 – High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
CO1	3	2	2	-	-	-	-	-	-	-	-	-
CO2	3	3	2	2	3	-	-	-	-	-	-	-
CO3	3	3	2	2	-	-	-	-	-	-	-	-
CO4	2	3	3	2	-	-	-	-	-	-	-	-
UNIT I :												
Systems modeling, Clustering and virtualization:												
Scalable Computing over the Internet, Technologies for Network based systems, System models for Distributed and Cloud Computing, Software environments for distributed systems and clouds, Performance, Security And Energy Efficiency												
Virtual Machines and Virtualization of Clusters and Data Centers:												
Implementation Levels of Virtualization, Virtualization Structures/ Tools and mechanisms,												

Virtualization of CPU, Memory and I/O Devices, Virtual Clusters and Resource Management, Virtualization for Data Center Automation.

UNIT II:

Cloud Platform Architecture:

Cloud Computing and service Models, Architectural Design of Compute and Storage Clouds, Public Cloud Platforms, Inter Cloud Resource Management, Cloud Security and Trust Management. Service Oriented Architecture, Message Oriented Middleware.

Cloud Programming and Software Environments:

Features of Cloud and Grid Platforms, Parallel & Distributed Programming Paradigms, Programming Support of Google App Engine, Programming on Amazon AWS and Microsoft Azure, Emerging Cloud Software Environments.

UNIT III:

Cloud Based Applications : developing web service, Understanding cloud ecosystem- SaaS/PaaS, Popular APIs

Designing Code for The Cloud: Designing cloud infrastructure; Web Browsers and the Presentation Layer- Understanding Web browsers attributes and differences. Building blocks of the presentation layer: HTML, HTML5, CSS, Silver-light, flash, java script, JQuery, Boot Strap

Web Development Techniques and Frameworks: Working with AJAX controls, JQuery, JSON, XML, REST. Working on Application development Frameworks e.g. Ruby on Rails ,.Net, Java API's or JSF; Deployment Environments – Platform As A Service(PAAS) ,Amazon, vmForce, Google App Engine, Azure, Heroku, AppForce

UNIT IV:

Developing and Deploying an Application in the real cloud : Building on the experience of the first project students will study the design, development, testing and deployment of an application in the cloud using a development framework and deployment platform

Using real cloud services: Working with compute, Data intensive services, load balancing and scaling services available on real cloud platforms

TEXT BOOKS:

1. Distributed and Cloud Computing, Kai Hwang, Geoffry C. Fox, Jack J. Dongarra MK Elsevier.
2. Cloud Computing, Theory and Practice, Dan C Marinescu, MK Elsevier.
3. Chris Hay, Brian Prince, “Azure in Action” Manning Publications [ISBN: 978-1935182481],2010.
4. Eugene Ciurana, “Developing with Google App Engine” Apress; 1 edition[ISBN: 978-1430218319],2009

REFERENCE BOOKS:

1. Cloud Computing, A Practical Approach, Anthony T Velte, Toby J Velte, Robert Elsenpeter, TMH
2. Mastering Cloud Computing, Foundations and Application Programming, Raj Kumar Buyya, Christen vecctiola, S Tammaraiselvi, TMH

E-RESOURCES:

1. <https://nptel.ac.in/courses/106/105/106105167/>
2. <https://nptel.ac.in/courses/106104182/>
3. <https://www.coursera.org/learn/cloud-applications-part1/home/welcome>

C04	3	2	-	-	-	-	-	-	-	-	-	2
<p>UNIT I : Overview of C++,Classes and Objects.</p> <p>An Overview of C++: The Origins of C++, Object Oriented Programming Concepts, Differences between Object-Oriented Programming and Procedure Oriented Programming, Advantage of OOP- Object Oriented Language, C++ fundamentals, The C++ Keywords, The General Form of a C++ Program</p> <p>Classes and Objects: Classes & Methods, Friend Functions, Friend Classes, Inline Functions, Constructors, Destructors, Parameterized Constructors, Static Class Members, static Methods, Static Classes, Scope Resolution Operator, Nested Classes, Local Classes, Passing and Returning Objects, Object Assignment</p> <ol style="list-style-type: none"> 1. Create a class HUGEINT by which we would be able to use much wider range of integers. Perform addition operation on two HUGEINTs. 2. Create a Friend Function to sum two numbers of a class and Friend Class to perform other arithmetic operations. 3. Create a class TIME with appropriate data members to represent TIME. Construct a class implementation section to compare two TIMES which return the later TIME, to increment TIME by one second, to decrement TIME by one second and appropriate constructors to create TIME objects and also implement destructor of TIME class. 												
<p>UNIT II: Arrays, Pointers, References and the Dynamic Allocation, Function and Operator Overloading.</p> <p>Arrays, Pointers, References and the Dynamic Allocation: Arrays of Objects, Pointers, References, Dynamic Allocation Operators.</p> <p>Function Overloading: Function Overloading, Overloading Constructor Functions, Copy Constructors, Finding the Address of an Overloaded Function, Overload Anachronism, Default Arguments, Function Overloading and Ambiguity.</p> <p>Operator Overloading: Creating Member Operator Function, Overloading Using a Friend Function, Overloading new delete, Overloading Special Operators & Comma Operator</p> <ol style="list-style-type: none"> 1. Demonstrate Call by value, Call by address and Call by reference. 2. Create a class to demonstrate Function overloading. 3. Define Complex class. Allow possible operations on Complex by overloading operators (Arithmetic (+,-,*) and unary '-'). 												
<p>UNIT III: Inheritance, Virtual Functions & Polymorphism, Templates.</p> <p>Inheritance: Base-Class Access Control, Inheritance and protected members, Inheriting Multiple Base Classes, Constructors, Destructors and Inheritance, Granting Access, Virtual Base Classes.</p> <p>Virtual Functions & Polymorphism: Virtual Functions, The Virtual Attribute is inherited, Virtual Functions are Hierarchical, Pure Virtual Functions, Using Virtual Functions, Early Vs</p>												

Late Binding.

Templates: Generic Functions, Applying Generic Functions, Generic Classes, Type name and export Keywords, Power of Templates.

1. Demonstrate all possible types of inheritance.
2. Calculate areas of various polygons demonstrating polymorphism.
3. Implement different types of stacks using Templates.

UNIT IV: Exception Handling, Introducing Standard Template Library.

Exception Handling: Fundamentals, Derived-Class Exceptions, Exception Handling Options, Understanding terminate() and unexpected(), uncaught_exception(), exception and bad_exception Classes, Applying Exception Handling.

Introducing Standard Template Library: An Overview of STL

1. Demonstrate exception handling (catch and catch all).
2. Demonstrate rethrowing of exceptions.
3. Write a Program to implement List and List Operations

TEXT BOOKS:

1. The Complete Reference - C++ - Herbert Schildt, 4/e, Tata McGraw Hill.
2. Programming in C++, Ashok N Kamathane, Pearson 2nd Edition.

REFERENCE BOOKS:

1. Bjarne Stroustrup, "The C++ Programming Language", Special Edition, Pearson Education.
2. C++ - How to Program – Dietel&Dietel
3. Programming in C++ - Barkakati
4. Mastering C++ by Venugopal
5. A First Book of C++, Gary Bronson, Cengage Learning.

E-RESOURCES:

1. https://swayam.gov.in/nd1_noc19_cs38/preview ,
2. https://swayam.gov.in/nd1_noc19_cs39/preview
3. <https://www.w3schools.com/cpp/>
4. <http://www.cplusplus.com/doc/tutorial/>
5. <https://www.tutorialspoint.com/cplusplus/index.htm>
6. <https://www.guru99.com/cpp-tutorial.html>
7. <https://www.programiz.com/cpp-programming>

SUBJECTCODE- JAVA PROGRAMMING
(Open Elective II)

Lecture - Tutorial- Practical::	2-0-2	Internal Marks:	40									
Credits:	3	External Marks:	60									
Prerequisites:												
C Programming												
Course Objectives:												
To introduce the object oriented programming concepts.												
To understand object oriented programming concepts, and apply them in solving Problems.												
To introduce the principles of inheritance and polymorphism; and demonstrate how they relate to the design of abstract classes												
To introduce the implementation of packages and interfaces												
To introduce the concepts of exception handling and multithreading.												
To introduce the design of Graphical User Interface using applets.												
Course Outcomes:												
Upon successful completion of the course, the student will be able to:												
C01	Able to solve real world problems using OOP techniques.											
C02	Able to understand the use of abstract classes and Packages in java.											
C03	Able to develop and understand exception handling and Interfaces in java											
C04	Able to understand multithreaded applications with synchronization and design GUI based applications and develop applets for web applications											
Contribution of Course Outcomes towards achievement of Program Outcomes (1 - Low, 2- Medium, 3 - High)												
	PO 1	PO 2	PO 3	PO 4	PO 5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12
C01	3	3	-	-	-	-	-	-	-	-	-	3
C02	3	3	3	-	-	-	-	-	-	-	-	3
C03	3	3	3	2	-	-	-	-	2	-	-	3
C04	3	3	3	2	-	-	-	-	2	-	-	3
UNIT I												
Introduction to OOP, Procedural Programming Language and Object Oriented Language, Principles of OOP, Applications of OOP, History of Java, Java features, Java Virtual Machine (JVM), Java Program Structure, Variables, Primitive data types, Identifiers, Literals – Examples, Operators, expressions – Examples, Precedence Rules and Associativity, Primitive Type Conversion and Casting, Flow of Control, Classes and objects, Class Declaration, Creating Objects, Methods, Method Overloading												

UNIT II

Constructors – Examples, Constructor Overloading, Garbage collector, Importance of static keyword and examples, this keyword – Examples, Arrays, command line arguments, Nested Classes., Inheritance, types of inheritance, Forms of Inheritance, super keyword, final keyword, Polymorphism an its and implementation, Method overriding, Creating the packages, using packages, importance of CLASSPATH, Access Protection, importing packages.

UNIT III

Interfaces, implementing interfaces, Nested Interfaces, Variables in interfaces, Multiple inheritance of interfaces, Differences between abstract class & interfaces, Exception handling, importance of try, catch, throw, throws and finally block, user-defined exceptions, Assertions.

UNIT IV

Multithreading: Introduction, differences, Thread life cycle, Creation of threads, Thread priorities, Thread Synchronization, Communication between Threads. Reading data from files and writing data to files, Files & random access file, Applet class, Applet structure, Applet life cycle, sample Applet programs,

TEXT BOOKS:

1. The Complete Reference Java, 8th edition, Herbert Schildt, TMH.

2. Understanding Object-Oriented Programming with Java, updated edition, T. Budd, Pearson Education.

REFERENCE BOOKS:

1. An Introduction to programming and OO design using Java, J. Nino and F.A. Hosch, John Wiley & sons.
2. Introduction to Java programming, Y. Daniel Liang, Pearson Education.
3. Object Oriented Programming through Java, P. Radha Krishna, Universities Press.
4. Programming in Java, S. Malhotra, S. Chudhary, 2nd edition, Oxford Univ. Press.
5. Java Programming and Object oriented Application Development, R. A. Johnson, Cengage Learning.

E-RESOURCES:

<http://www.javatpoint.com/>

java.sun.com/docs/books/tutorial/java/TOC.html

<http://www.learnjavaonline.org/>

<http://www.tutorialspoint.com/java/>

www.java.com/en/download/faq/develop.xml

www.oracle.com › Java › Java SE

www.w3schools.com